KANSAS LAKE AND WETLAND MONITORING PROGRAM 2016 ANNUAL REPORT Division of Environment Bureau of Water Watershed Planning, Monitoring, and Assessment Section 1000 SW Jackson Street, Suite 420 Topeka, KS 66612 By G. Layne Knight # **EXECUTIVE SUMMARY** The Kansas Department of Health and Environment (KDHE) Lake and Wetland Monitoring Program surveyed the water quality conditions of 40 Kansas lakes and wetlands during 2016. Eight of the sampled waterbodies are large federal impoundments, ten are State Fishing Lakes (SFLs), eighteen are city and county lakes, three are federal wetland areas, and one is a state wetland area. In addition, a single sample was taken from Big Spring; a prominent water resource at Scott State Park. Of the 33 lakes and wetlands analyzed for chlorophyll concentrations, 74% exhibited trophic state conditions comparable to their previous period-of-record water quality conditions. Another 13% exhibited improved water quality conditions, compared to their previous period-of-record, as evidenced by a lowered lake trophic state. The remaining 13% exhibited degraded water quality, as evidenced by elevated lake trophic state conditions. Phosphorus was identified as the primary factor limiting phytoplankton growth in 50% of the lakes surveyed during 2016, nitrogen was identified as the primary limiting factor in about 20% of the lakes and wetlands, while five lakes (15%) were identified as primarily light limited due to higher inorganic turbidity. Two lakes were determined to be limited by hydrologic conditions and one lake had algal limitation due to extreme macrophyte densities. Limiting factors were unable to be determined for the remaining two lakes. A total of 23 waterbodies had trophic state conditions sufficiently elevated to cause impairment of one or more designated uses. Of these, 20 lakes and wetlands (61% of all waterbodies) had trophic state conditions sufficient to create moderate-to-severe water quality problems in multiple designated uses. Although present, water quality criteria exceedances related to heavy metals and pesticides, salinity, or other inorganic parameters were relatively few in number during 2016. Twenty-seven waterbodies (79% of those surveyed for pesticides) had detectable levels of at least one pesticide during 2016. Atrazine was detected in 22 of these waterbodies, once again making atrazine the most commonly documented pesticide in Kansas lakes. The highest observed atrazine concentration during lake and wetland sampling was $10.0\,\mu\text{g/L}$. A total of six different pesticides were found in lakes during 2016. # TABLE OF CONTENTS | Pag | |---| | Introduction | | Development of the Lake and Wetland Monitoring Program | | 2016 Monitoring Activities | | Methods | | Yearly Selection of Monitored Sites | | Sampling Procedures | | Results and Discussion | | Trophic State and Algal Community | | Lake Stratification and Water Clarity | | Fecal Indicator Bacteria | | Limiting Nutrients and Physical Parameters | | Pesticides in Kansas Lakes | | Exceedances of State Surface Water Quality Criteria | | Conclusions | | References | | Appendix A: Categorization and Ranking of Classified Waterbodies | | Appendix B: Temperature and Dissolved Oxygen Profiles of Stratified Lakes 4 | # LIST OF TABLES | Page | |---| | Table 1. General information pertaining to lakes and wetlands surveyed during 2016 | | Table 2. Current and past trophic state classification for the lakes surveyed during 20166 | | Table 3. Algal communities observed in the lakes surveyed during 2016 | | Table 4. Algal biovolumes calculated for the lakes surveyed during 2016 | | Table 5. Temporal trends in trophic state based on comparisons to mean historical condition | | Table 6. Macrophyte community structure in lakes surveyed for macrophytes during 2016 | | Table 7. Stratification status of the 32 waterbodies surveyed for depth profiles during 2016 | | Table 8. Water clarity metrics for the 33 waterbodies surveyed in 2016. 13 | | Table 9. E. coli counts from waterbodies surveyed for E. coli during 2016 | | Table 10a. Criteria used to classify limiting factors in lakes 16 | | Table 10b. Limiting factor determinations for the lakes and wetlands surveyed during 2016 | | Table 11. Pesticide levels documented in Kansas lakes and wetlands during 2016 | | Table 12. Lake use support determination based on lake trophic state 21 | #### Introduction # Development of the Lake and Wetland Monitoring Program The Kansas Department of Health and Environment (KDHE) Lake and Wetland Monitoring Program was established in 1975 to fulfill the requirements of the 1972 Clean Water Act (Public Law 92-500) by providing Kansas with background water quality data for water supply and recreational impoundments, determining regional and time trends for those impoundments, and identifying pollution control and/or assessment needs within individual lake watersheds. Program activities originally centered around a small sampling network comprised mostly of federal lakes, with sampling stations at numerous locations within each lake. In 1985, based on the results of statistical analyses conducted by KDHE, the number of stations per lake was reduced to a single integrator station within the main body of each impoundment. This, and the elimination of parameters with limited interpretive value, allowed expansion of the lake network to its present 177 sites scattered throughout all the major drainage basins and physiographic regions of Kansas. The network remains dynamic, with lakes occasionally being added to or dropped from active monitoring or replaced with more appropriate sites throughout the state. # 2016 Monitoring Activities Staff of the KDHE Lake and Wetland Monitoring Program visited 41 Kansas lakes and wetlands during 2016. Eight of these waterbodies are large federal impoundments last sampled in 2014, ten are State Fishing Lakes (SFLs), eighteen are city/county lakes (CLs and Co. Lakes, respectively), three are federal wetland areas and two are state wetland areas. Big Spring at Scott SFL also was sampled. Fifteen of the 36 lakes (42%) presently serve as either primary or back-up municipal or industrial water supplies, have an existing municipal water supply allocation, or have public water supply wells along their shores. Although 42 sites were visited, samples were collected from only 34 locations. Four lakes (Finney Co. SFL, Hain SFL, Logan CL, and Logan Co. SFL) were determined to be intermittent in nature and will not be re-scheduled for routine monitoring activities. Lakes such as these may, in following years, be targeted for a less intensive monitoring event of chlorophyll-a, dissolved oxygen, and temperature. Three of the targeted federal wetlands (Flint Hills NWR, Kirwin NWR, and Marais des Cygnes NWR) did not have water during the time of the visit and one state owned wetland (Marais des Cygnes WA) had a low water level due to maintenance construction activities. Many of the sites that did not have sufficient water were included in 2016 as exploratory sites in an effort to expand the number of monitored locations. General information on the lakes surveyed during 2016 is compiled in Table 1. Figure 1 depicts the distribution of classified lakes and wetlands in Kansas and details those waterbodies sampled during 2016. **Table 1.** General information pertaining to lakes and wetlands surveyed during 2016. | Waterbody | Basin | Authority | Water Supply | Last Survey | |------------------------|-------------------|-----------|--------------|-------------| | Alma City Lake | Kansas-Republican | City | Yes | 1993 | | Antelope Lake | Smoky-Saline | County | No | 2008 | | Atchison Co. Park Lake | Kansas-Republican | County | No | 2010 | | Waterbody | Basin | Authority | Water Supply | Last Survey | |---------------------------------|-------------------|-------------|--------------|-------------| | Big Hill Lake | Verdigris | Federal | Yes | 2014 | | Big Spring | Smoky-Saline | State | No | 2013 | | Central Park Lake | Kansas-Republican | City | No | 2010 | | Concannon State Fishing Lake | Upper Arkansas | State | No | 2002 | | Crystal Lake | Marais des Cygnes | City | Yes | 2006 | | Elk City Lake | Verdigris | Federal | Yes | 2014 | | Fall River Lake | Verdigris | Federal | Yes | 2014 | | Ford Co. Lake | Upper Arkansas | County | No | 2009 | | Gridley City Lake | Neosho | City | No | 2005 | | Hodgeman Co. State Fishing Lake | Kansas-Republican | State | No | N/A | | Horsethief Canyon Lake | Upper Arkansas | County | No | 2013 | | Jamestown Wildlife Area | Kansas-Republican | State | No | 2014 | | Jetmore Lake | Neosho | City | Yes | 2010 | | Jewell Co. State Fishing Lake | Solomon | State | Yes | 2010 | | Kiowa Co. State Fishing Lake | Lower Arkansas | State | No | 1991 | | Kirwin Lake | Solomon | Federal | No | 2015 | | La Cygne Lake | Marais des Cygnes | County | No | 1992 | | Lake Coldwater | Cimarron | City | No | 2005 | | Lake Jewell | Lower Arkansas | City | No | 2010 | | Lovewell Lake | Kansas-Republican | Federal | No | 2014 | | New Alma City Lake | Kansas-Republican | City | Yes | 2008 | | Norton Lake | Upper Republican | Federal | Yes | 2014 | | Otis Creek Lake | Verdigris | Private/RWD | Yes | 2008 | | Pleasanton Reservoir | Marais des Cygnes | City | Yes | 2015 | | Prairie Lake | Kansas-Republican | County | Yes | 2007 | | Scott State Fishing Lake | Smoky-Saline | State | No | 2013 | | Toronto Lake | Verdigris | Federal | Yes | 2014 | | Veteran's Lake | Verdigris | City | No | 2013 | | Waconda Lake | Solomon | Federal | Yes | 2014 | | Wolf Creek Lake | Neosho | County | No | 2008 | | Xenia Lake | Kansas-Republican | Private/RWD | Yes | N/A | Artificial lakes often are termed "reservoirs" or "impoundments,"
depending on whether they are used for drinking water supply or for other beneficial uses, respectively. In many parts of the country, smaller lakes are termed "ponds" based on arbitrary surface area criteria. To provide consistency, this report uses the term "lake" to describe all lentic, non-wetland, bodies of standing water within the state. The only exception to this is when more than one lake goes under the same general name. For example, the City of Herington has jurisdiction over two larger lakes. The older lake is referred to as Herington City Lake while the newer one is called Herington Reservoir in order to distinguish it from its sister waterbody. While it is recognized that the vast majority of lentic waters in Kansas are of artificial origin, use of the term "lake" also emphasizes that our artificial lentic waterbodies provide most (if not all) of the functions and beneficial societal uses supported by natural lakes. For a significant number of Kansas lakes, except for the presence of a constructed dam, there are more physical similarities to natural systems than differences (i.e., volume/depth ratio, point of discharge, watershed/lake area ratio, etc.). **Figure 1.** Map of Kansas depicting the distribution of classified lakes and wetlands in Kansas (open circles) and detailing those waterbodies sampled during 2016 (filled circles). # **METHODS** #### Yearly Selection of Monitored Sites Since 1985, the 24 large federal lakes in Kansas have been arbitrarily partitioned into three groups of eight. Each group is normally sampled only once during a three year period of rotation. Around 25-to-30 smaller lakes are sampled each year in addition to that year's block of eight federal lakes. These smaller lakes have historically been chosen based on three considerations: 1) Are there recent data available (within the last 3-4 years) from KDHE or other programs?; 2) Is the lake showing indications of pollution that require enhanced monitoring?; or 3) Have there been water quality assessment requests from other administrative or regulatory agencies (state, local, or federal)? Several lakes have been added to the network due to their relatively unimpacted watersheds. These lakes serve as ecoregional reference, or "least impacted," sites (Dodds et al., 2006). In an effort to incorporate a larger percentage of classified waterbodies into the regular network, the 358 lakes and wetlands on the Kansas Surface Water Register were subjected to a hierarchical ranking procedure during 2015 and 2016. Appendix A describes this analysis in greater detail. #### Sampling Procedures At each lake, a boat is anchored over the inundated stream channel near the dam. This point is referred to as Station 01, and represents the area of maximum depth. Duplicate water samples are taken by Kemmerer sample bottle 0.5 meters below the surface for determination of basic inorganic chemistry (major cations and anions), algal community composition, chlorophyll-a, nutrients (ammonia, nitrate, nitrite, Kjeldahl nitrogen, total organic carbon, and total and ortho phosphorus), and total recoverable metals/metalloids (aluminum, antimony, arsenic, barium, beryllium, cadmium, chromium, cobalt, copper, iron, lead, manganese, mercury, molybdenum, nickel, selenium, silver, strontium, thallium, uranium, vanadium, and zinc). In addition, a single pesticide sample, and duplicate *Escherichia coli* bacteria samples, are collected at 0.5 meters depth at the primary sampling point (KDHE, 2017). At the 24 federal lakes, a single water sample also is taken 0.5 to 1.0 meter above the lake substrate for determination of inorganic chemistry, nutrients, and metals/metalloids within the hypolimnion. At each lake, measurements are made at Station 01 for determination of temperature and dissolved oxygen profiles, field pH, field conductivity, and Secchi depth. All samples are preserved and stored in the field in accordance with KDHE quality assurance/quality control protocols (KDHE, 2017). Field measurements, chlorophyll-a analyses, and algal taxonomic determinations are conducted by staff of KDHE's Monitoring and Analysis Unit of the Bureau of Water. All other analyses are carried out by the Kansas Health and Environmental Laboratory (KHEL). Since 1992, macrophyte surveys have been conducted at each of the smaller lakes (<250 acres) within the KDHE Lake and Wetland Monitoring Program network. These surveys entail the selection and survey of 10-to-20 sampling stations, depending on total surface area and lake morphometry. Stations are distributed in a grid pattern over the lake surface. At each sampling point, a grappling hook is cast to rake the bottom for submersed aquatic plants. This process, combined with visual observations, confirms the presence or absence of macrophytes at each station. If present, macrophyte species are identified and recorded on site. Specimens that cannot be identified in the field are placed in labeled plastic bags, on ice, and transported to the KDHE Topeka office. Presence/absence and taxon specific presence/absence data are used to calculate spatial coverage (percent distribution) estimates for each lake (KDHE, 2017). In the event that boat access is not available, or the site is one selected for reduced sampling (see Appendix A), water samples may be taken from an elevated structure over the water surface (e.g., boat dock, walkway, etc.) using a Kemmerer bottle or simply from shore using an extendable pole with an attached sampling cup. #### RESULTS AND DISCUSSION # **Trophic State and Algal Community** The Carlson Trophic State Index (TSI) provides a useful tool for the comparison of lakes in regard to general ecological functioning and level of productivity (Carlson, 1977). Since chlorophyll-a TSI scores are based on the planktonic algae community, production due to macrophyte beds is not reflected in these scores. The system used to assign lake trophic state, based on TSI scores, is presented below. Trophic state classification is adjusted for macrophytes where percent areal cover (as estimated by percent presence) is greater than 50%, and where visual bed volume and plant density clearly indicate that macrophyte productivity contributes significantly to overall lake primary production. Mean chlorophyll-a for the 2016 surveys was 32.27 ug/L (hypereutrophic). The median chlorophyll-a was 26.55 ug/L (very eutrophic). Table 2 presents TSI scores for the 33 network lakes surveyed during 2016, previous TSI mean scores for those lakes with past data, and an indication of the extent that lake productivity is dominated by submersed and floating-leaved vascular plant communities (macrophytes). # TSI score of 0-39 = oligo-mesotrophic (OM) OM = A lake with a low level of planktonic algae. Such lakes also lack significant amounts of suspended clay particles in the water column, giving them a relatively high level of water clarity. These lakes often have robust submersed macrophyte communities. Chlorophyll-a concentration averages no more than 2.60 ug/L. # TSI score of 40-49 = mesotrophic (M) M = A lake with only a moderate planktonic algal community. Water clarity remains relatively high. Chlorophyll-a ranges from 2.61 to 7.20 ug/L. #### TSI score of 50-64 = eutrophic (E) E = A lake with a moderate-to-large algae community. Chlorophyll-a ranges from 7.21 to 29.99 ug/L. This category is further divided as follows: TSI = 50-54 = slightly eutrophic (SE) Chlorophyll-a ranges 7.21 to 11.99 ug/L, TSI = 55-59 = fully eutrophic (E) Chlorophyll-a ranges 12.00 to 19.99 ug/L, TSI = 60-64 = very eutrophic (VE) Chlorophyll-a ranges 20.00 to 29.99 ug/L. #### TSI score of >64 = hypereutrophic (H) H = A lake with a very large phytoplankton community. Chlorophyll-a averages more than 30.00 ug/L. This category is further divided as follows: TSI = 64-69.9 = lower hypereutrophic (LH) Chlorophyll-a ranges 30.00 to 55.99 ug/L, TSI = >70 = upper hypereutrophic (UH) Chlorophyll-a values >56.00 ug/L. #### TSI score not relevant #### Argillotrophic (A) A = In a relatively small number of Kansas lakes (4% of public lakes at the last accounting), high turbidity due to suspended clay particles restricts the development of a phytoplankton community. In such cases, nutrient availability remains high, but is not fully translated into algal productivity or biomass due to light limitation. Lakes with such high turbidity and nutrient levels, but lower than expected algal biomass, are called argillotrophic (Naumann, 1929). These lakes typically have chronically high turbidity. Frequent wind resuspension of sediments, as well as benthic feeding fish communities (e.g., common carp) to a generally lesser degree, contribute to these chronic conditions. During periods of calm winds, these lakes may temporarily become hypereutrophic as light limitation is relaxed due to settling of suspended solids. Argillotrophic lakes also tend to have very small, or nonexistent, submersed macrophyte communities. Mean chlorophyll-a concentrations do not exceed 7.20 ug/L as a general rule. # Dystrophic (D) D = Similar to argillotrophic lakes, dystrophic lakes can be nutrient rich, but are light limited. The difference lies in the fact that a dystrophic waterbody is highly colored by humic/organic dissolved matter, resulting in potentially lower than expected chlorophyll-a values. All Carlson chlorophyll TSI scores are calculated by the following formula, where C is the phaeophytin-corrected chlorophyll-a level in ug/L (Carlson, 1977): $$TSI = 10(6-(2.04-0.68\log_e(C))/\log_e(2)).$$ **Table 2.** Current and past TSI scores and trophic state classification for the lakes surveyed during 2016. Trophic class abbreviations used previously apply. Macrophytes accounted for a significant portion of primary production in Concannon SFL. Adjusted assigned trophic classes due to macrophytes or light limitations appear in parentheses. Previous TSI scores are based solely on algal chlorophyll TSI scores. |
Waterbody | 2016 TSI | 2016 Class | Period-of-Record
Mean TSI | Previous
Class | |--|----------|------------|------------------------------|-------------------| | Concernor State Fishing Lake | 32.36 | OM (VE) | 66.86 | LH | | Concannon State Fishing Lake Otis Creek Lake | | OM (VE) | | LH
M | | | 42.28 | M | 46.36 | | | New Alma City Lake | 45.57 | M | 41.98 | M | | Xenia Lake | 46.02 | M
M (D) | NA | NA | | Ford County Lake | 47.35 | M (D) | 77.83 | UH | | Alma City Lake | 48.15 | M | 58.49 | E | | Wolf Creek Lake | 48.71 | M | 51.90 | SE | | Pleasanton Reservoir | 50.53 | SE | 57.91 | E | | Toronto Lake | 52.52 | SE (A) | 54.82 | SE | | Kiowa Co. State Fishing Lake | 53.82 | SE (A) | 61.85 | VE | | Lake Coldwater | 55.85 | E | 62.43 | VE | | Prairie Lake | 57.81 | E | 54.97 | SE | | Big Hill Lake | 58.36 | Е | 55.10 | E | | Elk City Lake | 60.05 | VE | 58.96 | E | | Horsethief Canyon Lake | 60.21 | VE | 59.36 | E | | Jewell Co. State Fishing Lake | 62.35 | VE | 61.08 | VE | | Jetmore Lake | 62.73 | VE | 68.64 | LH | | Gridley City Lake | 62.92 | VE | 60.35 | VE | | Kirwin Lake | 63.01 | VE | 59.40 | E | | Atchison County Park Lake | 63.24 | VE | 63.81 | VE | | Fall River Lake | 63.28 | VE | 52.72 | SE | | Waconda Lake | 63.34 | VE | 58.05 | Е | | Lake Jewell | 65.81 | LH | 71.66 | UH | | Scott State Fishing Lake | 67.21 | LH | 77.15 | UH | | Norton Lake | 69.40 | LH | 58.54 | Е | | Lovewell Lake | 69.72 | LH | 63.91 | VE | | La Cygne Lake | 70.07 | UH | 63.36 | VE | | Veteran's Lake | 70.98 | UH | 72.61 | UH | | Antelope Lake | 71.01 | UH | 56.10 | E | | Hodgeman Co. State Fishing Lake | 71.52 | UH | NA | NA | | Waterbody | 2016 TSI | 2016 Class | Period-of-Record
Mean TSI | Previous
Class | |-------------------------|----------|-------------------|------------------------------|-------------------| | Crystal Lake | 72.56 | UH | 70.95 | UH | | Central Park Lake | 75.17 | UH | 67.89 | LH | | Jamestown Wildlife Area | 78.33 | UH | 78.18 | UH | The composition of the algal community (structural feature) often gives a better ecological picture of a lake than relying solely on a trophic state classification (functional feature). Table 3 presents both total algal cell count and percent composition of several major algal groups for the lakes surveyed in 2016. Lakes in Kansas that are nutrient enriched tend to be dominated by green or blue-green algae, while those dominated by diatom communities may not be so enriched. Certain species of green, blue-green, diatom, or dinoflagellate algae may contribute to taste and odor problems in finished drinking water, when present in large numbers in water supply lakes and streams. The mean algal cell count among the 34 lakes this year was 86,807 cells/mL (median = 16,097 cells/mL), significantly higher than in most recent years. Table 4 presents total biovolume and percent composition data for the 34 waterbodies surveyed in 2016. When considered along with cell counts, biovolume data are useful in determining which algae species or algae groups actually exert the strongest ecological influence on a lake. The mean algal biovolume among lakes this year was 21.035 ppm (median = 9.142 ppm). **Table 3.** Algal communities observed in the lakes surveyed during 2016. The "other" category refers to euglenoids, cryptophytes, dinoflagellates, and other single-celled, flagellated algae. | Waterbody | Cell Count | | Percent Co | mposition | <u> </u> | |---------------------------------|------------|-------|------------|-----------|----------| | - | (cells/mL) | Green | Blue-Green | Diatom | Other | | Alma City Lake | 8,127 | 31.8 | 65.9 | 0.8 | 1.6 | | Antelope Lake | 5,922 | 55.3 | 16.0 | 14.9 | 13.9 | | Atchison Co. Park Lake | 36,729 | 7.5 | 89.2 | 2.9 | 0.3 | | Big Hill Lake | 45,486 | 1.5 | 97.5 | 1.0 | 0.0 | | Big Spring | 441 | 0.0 | 57.1 | 42.9 | 0.0 | | Central Park Lake | 229,257 | 5.4 | 93.2 | 1.2 | 0.3 | | Concannon State Fishing Lake | 315 | 20.0 | 80.0 | 0.0 | 0.0 | | Crystal Lake | 457,002 | 2.8 | 96.9 | 0.2 | 0.2 | | Elk City Lake | 6,048 | 8.3 | 34.4 | 53.1 | 4.1 | | Fall River Lake | 9,450 | 4.0 | 62.7 | 32.0 | 1.3 | | Ford Co. Lake | 10,962 | 23.0 | 73.0 | 3.4 | 0.6 | | Gridley City Lake | 29,610 | 22.1 | 62.8 | 14.0 | 1.1 | | Hodgeman Co. State Fishing Lake | 635,985 | 0.1 | 99.8 | 0.1 | 0.1 | | Horsethief Canyon Lake | 15,498 | 27.6 | 68.3 | 0.0 | 4.1 | | Jamestown Wildlife Area | 342,720 | 2.0 | 93.2 | 2.9 | 1.9 | | Jetmore Lake | 105,714 | 19.7 | 80.3 | 0.0 | 0.0 | | Jewell Co. State Fishing Lake | 24,003 | 31.2 | 66.9 | 1.8 | 0.0 | | Kiowa Co. State Fishing Lake | 1,953 | 67.7 | 0.0 | 0.0 | 32.3 | | Kirwin Lake | 16,695 | 43.4 | 53.2 | 1.9 | 1.5 | | La Cygne Lake | 196,560 | 0.0 | 98.9 | 1.1 | 0.0 | | Lake Coldwater | 14,175 | 99.6 | 0.0 | 0.0 | 0.4 | | Lake Jewell | 80,577 | 17.7 | 76.6 | 4.6 | 1.0 | | Lovewell Lake | 75,096 | 2.6 | 86.2 | 11.0 | 0.3 | | New Alma City Lake | 2,646 | 0.0 | 52.4 | 45.2 | 2.4 | | Norton Lake | 15,120 | 75.0 | 0.0 | 23.3 | 1.7 | | Otis Creek Lake | 4,410 | 5.7 | 91.4 | 1.4 | 1.4 | | Pleasanton Reservoir | 8,379 | 16.5 | 81.2 | 1.5 | 0.8 | | Prairie Lake | 12,852 | 50.0 | 48.5 | 0.0 | 1.5 | | Waterbody | Cell Count | | Percent Composition | | | | |--------------------------|------------|-------|---------------------|--------|-------|--| | | (cells/mL) | Green | Blue-Green | Diatom | Other | | | Scott State Fishing Lake | 137,340 | 0.6 | 98.2 | 0.9 | 0.3 | | | Toronto Lake | 3,843 | 11.5 | 37.7 | 47.5 | 3.3 | | | Veteran's Lake | 311,094 | 2.4 | 97.0 | 0.4 | 0.2 | | | Waconda Lake | 42,336 | 12.6 | 82.3 | 4.0 | 1.0 | | | Wolf Creek Lake | 57,771 | 0.1 | 99.1 | 0.7 | 0.1 | | | Xenia Lake | 7,308 | 22.4 | 57.8 | 16.4 | 3.4 | | **Table 4.** Algal biovolumes calculated for the lakes surveyed during 2016. The "other" category refers to euglenoids, cryptophytes, dinoflagellates, and other single-celled, flagellated algae. Biovolume units are calculated in mm³/L and expressed as parts-per-million (ppm). | Waterbody | Biovolume | | | | | |---------------------------------|-----------|-------|------------|--------|-------| | ľ | (ppm) | Green | Blue-Green | Diatom | Other | | Alma City Lake | 12.994 | 17.3 | 80.5 | 0.3 | 1.9 | | Antelope Lake | 3.814 | 18.1 | 4.8 | 22.3 | 54.9 | | Atchison Co. Park Lake | 13.793 | 19.4 | 46.4 | 26.0 | 8.3 | | Big Hill Lake | 6.294 | 4.5 | 84.0 | 11.5 | 0.0 | | Big Spring | 0.16 | 0.0 | 30.8 | 69.2 | 0.0 | | Central Park Lake | 57.118 | 5.9 | 73.0 | 14.2 | 6.9 | | Concannon State Fishing Lake | 0.074 | 33.3 | 66.7 | 0.0 | 0.0 | | Crystal Lake | 86.624 | 4.8 | 91.4 | 2.7 | 1.1 | | Elk City Lake | 10.545 | 4.6 | 3.4 | 79.8 | 12.2 | | Fall River Lake | 11.517 | 1.1 | 10.0 | 85.9 | 3.0 | | Ford Co. Lake | 2.99 | 36.2 | 52.3 | 7.4 | 4.1 | | Gridley City Lake | 9.376 | 16.8 | 38.7 | 36.1 | 8.4 | | Hodgeman Co. State Fishing Lake | 124.829 | 0.1 | 99.3 | 0.1 | 0.5 | | Horsethief Canyon Lake | 8.908 | 21.5 | 37.0 | 0.0 | 41.4 | | Jamestown Wildlife Area | 116.401 | 2.3 | 53.6 | 19.5 | 24.6 | | Jetmore Lake | 19.417 | 26.0 | 74.0 | 0.0 | 0.0 | | Jewell Co. State Fishing Lake | 8.749 | 17.9 | 74.7 | 7.5 | 0.0 | | Kiowa Co. State Fishing Lake | 3.138 | 11.8 | 0.0 | 0.0 | 88.3 | | Kirwin Lake | 7.001 | 52.7 | 16.3 | 5.3 | 25.6 | | La Cygne Lake | 18.241 | 0.0 | 96.0 | 4.0 | 0.0 | | Lake Coldwater | 7.26 | 83.1 | 0.0 | 0.0 | 16.9 | | Lake Jewell | 20.302 | 15.6 | 59.4 | 12.2 | 12.7 | | Lovewell Lake | 16.168 | 3.1 | 8.3 | 80.6 | 8.0 | | New Alma City Lake | 0.886 | 0.0 | 30.6 | 52.8 | 16.7 | | Norton Lake | 19.318 | 63.6 | 0.0 | 23.0 | 13.4 | | Otis Creek Lake | 0.699 | 14.1 | 22.5 | 1.8 | 61.6 | | Pleasanton Reservoir | 2.264 | 29.9 | 58.7 | 4.3 | 7.1 | | Prairie Lake | 5.611 | 27.9 | 43.4 | 0.0 | 28.7 | | Scott State Fishing Lake | 57.228 | 1.1 | 85.6 | 9.1 | 4.3 | | Toronto Lake | 4.331 | 4.8 | 6.5 | 73.9 | 14.8 | | Veteran's Lake | 43.952 | 10.1 | 78.2 | 4.9 | 6.7 | | Waconda Lake | 9.513 | 38.5 | 29.4 | 18.8 | 13.3 | | Wolf Creek Lake | 3.378 | 0.4 | 80.0 | 13.1 | 6.6 | | Xenia Lake | 2.313 | 12.8 | 35.6 | 28.2 | 23.4 | **Table 5.** Temporal trends in trophic state based on comparisons to mean historical condition. | Change in Trophic State Class
Compared to Historic Mean* | Number of Lakes | Percent Total | |---|-----------------|---------------| | Improved > Two Class Rankings | 0 | 0.0 | | Improved One Class Ranking | 5 | 15.2 | | Stable | 22 | 66.6 | | Degraded One Class Ranking | 4 | 12.1 | | Degraded > Two Class Rankings | 0 | 0.0 | | No previous Ranking | 2 | 6.1 | | Total | 33 | 100.0 | ^{*} For the purposes of this comparison, argillotrophic and dystrophic systems are considered equivalent to eutrophic, which also is the assessment protocol for nutrient impairments for these systems. Of the 15 lakes receiving macrophyte surveys, ten (67%) had detectable levels of submersed plant material (Table 6). In these lakes, the most common plant species were pondweeds (*Potamogeton* spp.), water naiad (*Najas guadalupensis*), coontail (*Ceratophyllum demersum*), Eurasian watermilfoil (*Myriophyllum spicatum*), and various species of stonewort algae (*Chara* spp.). Using trophic state data for macrophytes in the literature (Schneider and Melzer, 2003; Lehmann and LaChavanne, 1999; Sladecek, 1973) combined with observed abundance of aquatic plants during 2016, three water bodies merited further assessment of the macrophyte community trophic classification. Two lakes (Jewell Co. SFL, and Scott SFL) were assessed as eutrophic communities and Concannon SFL was assessed as very eutrophic based on only the macrophyte community data. Actual adjustment to lake trophic state classification was only made to Concannon SFL because of the extreme bed density covering the entire bottom of this shallow lake. **Table 6.** Macrophyte community structure in the 15 lakes surveyed for macrophytes during 2016.
Macrophyte community refers only to the submersed and floating-leaved aquatic plants, not emergent shoreline plants. Percent Total Coverage is the percentage of sampled stations with detected macrophytes. Percent Species Coverage is the abundance estimate for each documented species and is based on frequency of detection. (Note: due to overlap in cover, the sum of the percent species coverages rarely equals the percent total coverage.) | Waterbody | Percent Total
Coverage | Percent Species
Coverage | Community Composition | |-------------------|---------------------------|-----------------------------|------------------------------| | Kiowa Co. SFL | 30% | 30% | Zannichellia palustris | | Ford Co. Lake | 0% | | No species observed | | Veteran's Lake | 0% | | No species observed | | Prairie Lake | 30% | 10% | Potamogeton pectinatus | | | | 10% | Potamogeton nodosus | | | | 10% | Nelumbo sp. | | Crystal Lake | 50% | 20% | Potamogeton foliosus | | | | 50% | Ceratophyllum demersum | | Alma City Lake | 40% | 20% | Najas guadalupensis | | | | 30% | Chara globularis | | | | 10% | Chara zeylanica | | | | 10% | Potamogeton foliosus | | Central Park Lake | 0% | | No species observed | | Concannon SFL | 100% | 100% | Chara zeylanica | | | | 100% | Potamogeton pectinatus | | Waterbody | Percent Total
Coverage | Percent Species
Coverage | Community Composition | |--------------------|---------------------------|-----------------------------|------------------------------| | New Alma City Lake | 88% | 63% | Potamogeton pectinatus | | | | 75% | Potamogeton nodosus | | | | 25% | Potamogeton amplifolius | | | | 25% | Ceratophyllum demersum | | | | 38% | Najas guadalupensis | | | | 25% | Potamogeton foliosus | | Scott SFL | 100% | 100% | Myriophyllum spicatum | | | | 10% | Chara zeylanica | | Xenia Lake | 70% | 60% | Potamogeton nodosus | | | | 60% | Ceratophyllum demersum | | | | 10% | Najas guadalupensis | | | | 60% | Myriophyllum spicatum | | Gridley City Lake | 50% | 50% | Potamogeton foliosus | | | | 30% | Potamogeton nodosus | | | | 20% | Najas guadalupensis | | | | 10% | Ceratophyllum demersum | | Antelope Lake | 0% | | No species observed | | Lake Jewell | 0% | | No species observed | | Jewell Co. SFL | 90% | 20% | Potamogeton foliosus | | | | 90% | Ceratophyllum demersum | | | | 40% | Potamogeton pectinatus | | | | 60% | Najas guadalupensis | | | | 10% | Chara zeylanica | | | | 20% | Potamogeton nodosus | Perhaps only one of the lakes surveyed in 2016 appeared to have experienced algal limitation due to macrophyte community influences. In general, Kansas lakes are impaired more by a lack of macrophyte habitat than by an overabundance of aquatic plants. Presence of a robust and diverse macrophyte community normally reflects lower levels of human impact in our lakes and is a common feature in many of our reference quality systems. However, some species (*Ceratophyllum demersum*, *Potamogeton crispus*, or *Myriophyllum spicatum*) may attain nuisance proportions as a result of human activities. Dominance by other species that are native, or at least benign naturalized species (*Najas guadalupensis*, other *Potamogeton* spp., or *Chara/Nitella* spp.), generally implies a higher level of ecosystem health. It should be noted that the method utilized in KDHE macrophyte surveys only allows for qualitative estimates of bed density. Even with fairly high percent presence values, it is rare for bed densities to approach any threshold that would be identified as an impairment. None of the lakes surveyed in 2016 supported bed densities capable of exerting a negative influence on any beneficial lake use. Interestingly, several of the high-quality lakes contained moderately high rates of percent total coverage (from 50 to 88 percent), however these lakes had diverse communities of aquatic plants that effectively utilized nutrients and potentially lowered the impacts of planktonic algae. New Alma City Lake was an excellent example of this having 88 percent station coverage, but with a total of six species detected including a rare native pondweed, *Potamogeton amplifolius* (largeleaf pondweed), at 25 percent of the stations. # Lake Stratification and Water Clarity Stratification is a natural process that may occur in any standing (lentic) body of water, whether that body is a natural lake, pond, artificial reservoir, or wetland pool (Wetzel, 1983). It occurs when sunlight (solar energy) penetrates into the water column. Due to the thermal properties of water, high levels of sunlight (helped by periods of calm winds during the spring-to-summer months) cause layers of water to form with differing temperatures and densities. The cooler, denser layer (the hypolimnion) remains near the bottom of the lake while the upper layer (the epilimnion) develops a higher ambient temperature. The middle layer (the metalimnion) displays a marked drop in temperature with depth (the thermocline), compared to conditions within the epilimnion and hypolimnion. Once these layers of water with differing temperatures form, they tend to remain stable and do not easily mix with one another. This formation of distinct layers impedes, or precludes, the atmospheric reaeration of the hypolimnion, at least for the duration of the summer (or until ambient conditions force mixing). In many cases, this causes hypolimnetic waters to become depleted of oxygen and unavailable as habitat for fish and some other forms of aquatic life. Stratification eventually breaks down in the fall when surface waters cool. Once epilimnetic waters cool to temperatures comparable to hypolimnetic waters, the lake will mix completely once again. Typically occurring in the fall, and sometimes taking only one to two days to complete, this phenomenon is called "lake turnover." Lake turnover can cause fishkills, aesthetic problems, and taste and odor problems in finished drinking water if the hypolimnion comprises a significant volume of the lake. This is because such a sudden mixing combines oxygen-poor, nutrient-rich, hypolimnetic water with epilimnetic water lower in nutrients and richer in dissolved oxygen. Lake turnover can result in temporary accelerated algal growth, lowering of overall lake oxygen levels, and sudden fishkills. It also often imparts objectionable odors to lake water and tastes and odors to finished drinking water produced from the lake. Thus, the stratification process is an important consideration in lake management. The "enrichment" of hypolimnetic waters (with nutrients, metals, and other pollutants) during stratification results from the entrapment of materials that sink down from above, as well as materials that are released from lake sediments due to anoxic conditions. The proportion of each depends on the strength and duration of stratification, existing sediment quality, and inflow of materials from the watershed. For the majority of the larger lakes in Kansas, built on major rivers with dependable flow, stratification tends to be intermittent (polymictic), or missing, and the volume of the hypolimnion tends to be small in proportion to total lake volume. These conditions tend to lessen the importance of sediment re-release of pollutants in the state's largest lakes, leaving watershed pollutant inputs as the primary cause of water quality problems. Presence or absence of stratification is determined by depth profile measurements for temperature and dissolved oxygen concentration taken in each lake. Mean temperature decline rates (for the entire water column) greater than 1.0°C/meter are considered evidence of stronger thermal stratification, although temperature changes may be less pronounced during the initiation phase of stratification. Lakes with strong thermal stratification are more resistant to mixing of the entire water column, pending the cooling of epilimnetic waters in autumn. The temperature decline rate, however, must also be considered in relation to the particular lake and the shape of the plotted temperature-to-depth relationship. The sharper the discontinuity in the data plot, the stronger the level of thermal stratification. Gradual declines in temperature with depth, through the entire water column, and indistinct discontinuities in data plots are more indicative of weaker thermal stratification. The strength of the oxycline, based on water column dissolved oxygen decline rate and the shape of the data plot, is also used to characterize stratification in lakes. A strong oxycline might be seen by mid-summer in lakes with weak thermal stratification, if the lakes are not prone to wind mixing, and also in shallow unstratified lakes with dense macrophyte beds. In the latter, dissolved oxygen may be very high in the overlying water on a sunny day but decline to almost zero just beneath the macrophyte canopy. Table 7 presents data related to thermal stratification in the 32 lakes surveyed in 2016. Appendix B provides graphs of temperature and dissolved oxygen depth profiles for the stratified lakes. Table 8 presents data related to water clarity and the light environment within the water column of each lake. **Table 7.** Stratification status of the 32 waterbodies surveyed for depth profiles during 2016. | Waterbody | Date
Sampled
(M/D/YR) | Temperature
Decline Rate
(°C/meter) | Dissolved Oxygen Decline Rate (mg/L/meter) | Maximum
Lake Depth
(meters) | Thermocline
Depth
(meters) | |---------------------------------|-----------------------------|---|--|-----------------------------------|----------------------------------| | Alma City Lake | 6/7/2016 | 1.08 | 0.77 | 12.4 | 2.0 -5.0 | | Antelope Lake | 8/16/2016 | 0.00 | 0.08 | 3.5 | none | | Atchison Co. Park Lake | 6/21/2016 | 0.20 | 0.07 | 1.5 | none | | Big Hill Lake | 9/6/2016 | 0.62 | 0.34 | 18.2 | 6.0 -7.0 | | Central Park Lake | 6/6/2016 | 1.07 | 2.69 | 1.6 | none |
 Concannon State Fishing Lake | 6/14/2016 | 0.10 | -0.03 | 1.4 | none | | Crystal Lake | 6/22/2016 | 2.27 | 2.39 | 3.5 | none | | Elk City Lake | 9/6/2016 | 0.01 | 0.03 | 8.0 | none | | Fall River Lake | 8/2/2016 | 0.50 | 1.20 | 6.5 | none | | Ford Co. Lake | 6/27/2016 | 4.00 | 2.09 | 4.3 | none | | Gridley City Lake | 8/3/2016 | 0.56 | 2.24 | 3.1 | none | | Hodgeman Co. State Fishing Lake | 6/13/2016 | 3.38 | 2.48 | 5.5 | none | | Horsethief Canyon Lake | 6/14/2016 | 0.31 | 0.71 | 12.9 | none | | Jamestown Wildlife Area | 8/22/2016 | 0.00 | 0.00 | 0.8 | none | | Jetmore Lake | 6/13/2016 | 2.50 | 1.88 | 5.5 | none | | Jewell Co. State Fishing Lake | 8/22/2016 | 0.88 | 0.81 | 6.7 | none | | Kiowa Co. State Fishing Lake | 6/27/2016 | 3.73 | 1.13 | 2.1 | none | | Kirwin Lake | 8/15/2016 | 0.11 | 0.60 | 8.5 | none | | La Cygne Lake | 7/11/2016 | 0.19 | 0.74 | 9.6 | 4.0 - 5.0 | | Lake Coldwater | 6/27/2016 | 0.38 | 1.24 | 5.6 | none | | Lake Jewell | 8/22/2016 | 0.72 | 1.89 | 3.2 | none | | Lovewell Lake | 8/23/2016 | -0.02 | 0.03 | 6.8 | none | | New Alma City Lake | 6/7/2016 | 0.87 | 0.68 | 13 | 2.0 - 4.0 | | Norton Lake | 8/15/2016 | 0.14 | 0.21 | 7.3 | none | | Pleasanton Reservoir | 6/22/2016 | 1.65 | 0.93 | 8.5 | 3.0 - 4.0 | | Prairie Lake | 6/21/2016 | 1.85 | 1.02 | 7.0 | 2.0 - 4.0 | | Scott State Fishing Lake | 7/5/2016 | 0.80 | 2.99 | 3.7 | none | | Toronto Lake | 8/2/2016 | 0.27 | 0.78 | 6.9 | none | | Veteran's Lake | 6/28/2016 | 0.07 | 0.10 | 3.9 | none | | Waconda Lake | 8/16/2016 | 0.11 | 0.37 | 14.7 | none | | Waterbody | Date
Sampled
(M/D/YR) | Temperature
Decline Rate
(°C/meter) | Dissolved
Oxygen
Decline Rate
(mg/L/meter) | Maximum
Lake Depth
(meters) | Thermocline
Depth
(meters) | |-----------------|-----------------------------|---|---|-----------------------------------|----------------------------------| | Wolf Creek Lake | 8/3/2016 | 0.51 | 0.39 | 20.8 | 8.0 - 9.0 | | Xenia Lake | 7/11/2016 | 1.43 | 0.66 | 13.0 | 4.0 - 6.0 | Euphotic depth, or the depth to which light sufficient for photosynthesis penetrates the water column, can be calculated from relationships derived from Secchi depth and chlorophyll-a data (Scheffer, 1998). This report presents the ratio of calculated euphotic depth to calculated mixing depth (Walker, 1986). Mixing depth is the maximum depth to which wind circulation (and thermal stratification) should typically occur. This metric supplies a means to interpret light and algal production relationships in a lake, provided other factors (such as depth and thermal stratification) are also considered simultaneously. For instance, a very high ratio may mean a lake is exceptionally clear, or it may mean it is very shallow and well mixed. A very low value likely means the lake is light limited due to inorganic turbidity or self-shaded due to high algal biomass near the surface. The calculated euphotic-to-mixed depth ratios suggest that light penetrated throughout the mixed zone in about half of the 34 waterbodies surveyed in 2016 (mean ratio = 3.32, median ratio = 1.06). This also implies that most of the lakes did not experience significant light limitation, because sunlight permeates most, or all, of the epilimnion. Although the accompanying Secchi depth and calculated non-algal turbidity data show slightly elevated turbidity overall (Secchi depth: mean = 85 cm, median = 72 cm; non-algal turbidity: mean = 1.96 m-1, median = 1.40 m-1) (see Walker, 1986), much of this is due to the inclusion of several turbid, yet very shallow systems. Typically, light availability is not limited in these types of waterbodies because of sufficient mixing. **Table 8.** Water clarity metrics for the 33 waterbodies surveyed during 2016. See the section on limiting factors for a more detailed description of non-algal turbidity and its application. | Waterbody | Chlorophyll-a
(ug/L) | Secchi Disk Depth
(cm) | Non-Algal
Turbidity
(m-1) | Euphotic to
Mixed Depth
Ratio | |-------------------------------|-------------------------|---------------------------|---------------------------------|-------------------------------------| | Concannon State Fishing Lake | 1.21 | >140 | 0.694 | 17.93 | | Otis Creek Lake ¹ | 3.31 | NA | NA | N/A | | New Alma City Lake | 4.62 | 196 | 0.505 | 1.05 | | Xenia Lake | 4.83 | 183 | 0.541 | 1.03 | | Ford County Lake | 5.54 | 36 | 2.773 | 1.20 | | Alma City Lake | 6.00 | 213 | 0.465 | 1.07 | | Wolf Creek Lake | 6.36 | 142 | 0.700 | 0.60 | | Pleasanton Reservoir | 7.65 | 200 | 0.497 | 1.30 | | Toronto Lake | 9.40 | 22 | 4.543 | 0.55 | | Kiowa Co. State Fishing Lake | 10.7 | 58 | 1.722 | 3.97 | | Lake Coldwater | 13.2 | 106 | 0.941 | 1.41 | | Prairie Lake | 16.1 | 71 | 1.407 | 1.01 | | Big Hill Lake | 17.0 | 120 | 0.832 | 0.54 | | Elk City Lake | 20.2 | 44 | 2.271 | 0.67 | | Horsethief Canyon Lake | 20.5 | 101 | 0.989 | 0.74 | | Jewell Co. State Fishing Lake | 25.5 | 143 | 0.698 | 1.16 | | Jetmore Lake | 26.6 | 101 | 0.989 | 1.23 | | Gridley City Lake | 27.1 | 55 | 1.817 | 1.83 | | Kirwin Lake | 27.3 | 83 | 1.204 | 0.76 | | Atchison County Park Lake | 27.9 | 37 | 2.702 | 6.52 | | Fall River Lake | 28.1 | 43 | 2.325 | 0.77 | | Waterbody | Chlorophyll-a
(ug/L) | Secchi Disk Depth
(cm) | Non-Algal
Turbidity
(m-1) | Euphotic to
Mixed Depth
Ratio | |---------------------------------|-------------------------|---------------------------|---------------------------------|-------------------------------------| | Waconda Lake | 28.2 | 100 | 0.999 | 0.52 | | Lake Jewell | 36.8 | 26 | 3.845 | 1.15 | | Scott State Fishing Lake | 41.9 | 72 | 1.388 | 1.45 | | Norton Lake | 52.4 | 58 | 1.724 | 0.65 | | Lovewell Lake | 54.1 | 37 | 2.702 | 0.58 | | La Cygne Lake | 56.1 | 72 | 1.388 | 0.53 | | Veteran's Lake | 61.6 | 80 | 1.250 | 1.22 | | Antelope Lake | 61.8 | 28 | 3.571 | 0.95 | | Hodgeman Co. State Fishing Lake | 65.7 | 49 | 2.040 | 0.74 | | Crystal Lake | 72.2 | 42 | 2.381 | 1.07 | | Central Park Lake | 94.6 | 36 | 2.778 | 3.72 | | Jamestown Wildlife Area | 130 | 10 | 10.000 | 48.32 | ¹ Otis Creek Lake was sampled from the elevated water intake structure and therefore Secchi depth was not able to be measured. Field observations indicate very good water clarity. # Fecal Indicator Bacteria Since 1996, bacterial sampling has taken place at the primary water quality sampling station at each lake monitored by KDHE. For several years prior to 1996, sampling took place at swimming beaches or boat ramp access areas. Whereas many Kansas lakes have swimming beaches, many others do not. However, presence or absence of a swimming beach does not determine whether or not a lake supports primary contact recreational use. Primary contact recreation occurs when "a person is immersed to the extent that some inadvertent ingestion of water is probable." Activities can include "boating, mussel harvesting, swimming, skin diving, waterskiing, and windsurfing." (see K.A.R. 28-16-28d (7)(A); KDHE, 2015). The majority of Kansas lakes have some form of primary contact recreation taking place during the warmer months (April 1 – October 31) of the year. Also, sampling of swimming beaches is often conducted by lake managers to document water quality where people are concentrated in a small area on specific days. These managers are in the best position to collect samples frequently enough to determine compliance with applicable regulations at these swimming beaches (KDHE, 2015). Given the rapid die-off of fecal bacteria in the aquatic environment, due to protozoan predation and a generally hostile set of environmental conditions, high bacterial counts should only occur in the open water of a lake if there has been 1) a recent pollution event, or 2) a chronic input of bacteria-laced pollution. For the purposes of this report, a single set of bacterial samples collected from the open, deep-water environment of the primary sampling location is considered representative of whole-lake bacterial water quality at the time of the survey. This environment is less prone to short-lived fluctuations in bacterial counts (expressed as most probable number of colonies, or "MPN", in 100 mL of water) than are swimming beaches and other shoreline areas. Table 9 presents the bacterial data collected during the 2016 sampling season. Sixteen of the 34 lakes and wetlands surveyed for *E. coli* bacteria in 2016 (47%) had measurable levels of *E. coli* (i.e., greater than the analytical reporting limit of 10 MPN/100mL) in at least one sample. None of the water bodies exceeded existing single-sample criteria (KDHE, 2015). The mean and median *E. coli* count among these 34 waterbodies (with non-detects set to half the detection limit) was 57 MPN/100mL and <10 MPN/100mL, respectively. **Table 9.** *E. coli* counts (mean of duplicate samples with non-detects set to half the detection limit) from waterbodies surveyed for *E. coli* during 2016. Units are expressed as "Most Probable Number" of colonies in 100mL of lake water. | Waterbody | Site Location | E. coli Count | |---------------------------------|-------------------|---------------| | Alma City Lake | open water | <10 | | Antelope Lake | open water | <10 | | Big Hill Lake | open water | <10 | | Concannon State Fishing Lake | open water | <10 | | Elk City Lake | open water | <10 | | Fall River Lake | open water | <10 | | Gridley City Lake | open water | <10 | | Horsethief Canyon Lake | open water | <10 | | Kiowa Co. State Fishing Lake | open water | <10 | | Kirwin Lake | open water | <10 | | La Cygne Lake | open water | <10 | | Lake Coldwater | open water | <10 | | Lovewell Lake | open water | <10 | | New Alma City Lake | open water | <10 | | Norton Lake | open water | <10 | | Otis Creek Lake | off pier near dam | <10 | | Pleasanton Reservoir | open water | <10 | | Scott State Fishing Lake | open water | <10 | | Toronto Lake | open water
| <10 | | Waconda Lake | open water | <10 | | Wolf Creek Lake | open water | <10 | | Xenia Lake | open water | <10 | | Atchison Co. Park Lake | open water | 10 | | Crystal Lake | open water | 13 | | Veteran's Lake | open water | 13 | | Hodgeman Co. State Fishing Lake | open water | 15 | | Prairie Lake | open water | 18 | | Ford Co. Lake | open water | 26 | | Jetmore Lake | open water | 31 | | Central Park Lake | open water | 69 | | Jewell Co. State Fishing Lake | open water | 80 | | Jamestown Wildlife Area | shore | 452 | | Big Spring | shore | 471 | | Lake Jewell | open water | 805 | #### <u>Limiting Nutrients and Physical Parameters</u> The determination of which nutrient, or physical characteristic, "limits" phytoplankton production is of primary importance in lake management. If certain features can be shown to exert exceptional influence on lake water quality, those features can be addressed in lake protection plans to a greater degree than less important factors. In this way, lake management can be made more efficient. Common factors that limit algal production in lakes are the level of available nutrients (phosphorus and nitrogen, primarily) and the amount of light available in the water column for photosynthesis. Less common limiting factors in lakes, and other lentic water bodies, include available levels of carbon, iron, and certain trace elements (such as molybdenum or vanadium), as well as grazing pressure on the phytoplankton community, competition from macrophytes and/or periphyton, water temperature, and hydrologic flushing rate. Nutrient ratios are commonly considered in determining which major plant nutrients are limiting factors in lakes. These ratios take into account the relative needs of algae for the different chemical elements versus availability in the environment. Typically, total nitrogen/total phosphorus (TN/TP) mass ratios above 12 indicate increasing phosphorus limitation, with phosphorus limitation fairly certain at ratios above 18. Conversely, TN/TP ratios of less than 10 indicate increasing importance of nitrogen. Ratios of 10-to-12 generally indicate that both nutrients, or neither, may limit algal production (Wetzel, 1983; Horne and Goldman, 1994). It should also be kept in mind, when evaluating limiting factors, that very turbid lakes typically have lower nutrient ratios (due to elevation of phosphorus concentration, relative to nitrogen, in suspended clay particles) but may still experience phosphorus limitation due to biological availability (e.g., particle adsorption) issues (Jones and Knowlton, 1993). In addition to nutrient ratios, the following six metrics (see Table 10a) are applied in determining the relative roles of light and nutrient limitation for lakes in Kansas (see Walker, 1986; Scheffer, 1998). **Table 10a.** Criteria used to classify lakes based on the various metrics applied in this report (see Walker, 1986; Scheffer, 1998). | Expected Lake Condition | TN/TP | NAT | Z _{mix} *NAT | Chl-a*SD | Chl-a/TP | Z _{mix} /SD | Shading | |---------------------------------|-------|-------|-----------------------|----------|----------|----------------------|---------| | Phosphorus Limiting | >12 | | | | >0.40 | | | | Nitrogen Limiting | <7 | | | | < 0.13 | | | | Light/Flushing Limited | | >1.0 | >6 | <6 | < 0.13 | >6 | >16 | | High Algae-to-Nutrient Response | | < 0.4 | <3 | >16 | >0.40 | <3 | | | Low Algae-to-Nutrient Response | | >1.0 | >6 | <6 | < 0.13 | >6 | | | High Inorganic Turbidity | | >1.0 | >6 | <6 | | >6 | >16 | | Low Inorganic Turbidity | | < 0.4 | <3 | >16 | | <3 | <16 | | High Light Availability | | | <3 | >16 | | <3 | <16 | | Low Light Availability | | | >6 | <6 | | >6 | >16 | 1) Non-Algal Turbidity = $(1/SD)-(0.025m^2/mg*C)$, where $SD = Secchi depth in meters and <math>C = chlorophyll-a in mg/m^3$. Non-algal turbidity values $<0.4~\text{m}^{-1}$ tend to indicate very low levels of suspended silt and/or clay, whereas values $>1.0~\text{m}^{-1}$ indicate that inorganic particles are important in creating turbidity. Values between 0.4 and 1.0 m⁻¹ describe a range where inorganic turbidity assumes a progressively greater influence on water clarity. However, this parameter normally would assume a significant limiting role only if values exceeded 1.0 m⁻¹. 2) Light Availability in the Mixed Layer = Z_{mix} *Non-Algal Turbidity, where Z_{mix} = depth of the mixed layer, in meters. Values <3 indicate abundant light within the mixed layer of a lake and a high potential response by algae to nutrient inputs. Values >6 indicate the opposite. 3) Partitioning of Light Extinction Between Algae and Non-Algal Turbidity = Chl-a*SD, where Chl-a = chlorophyll-a in mg/m^3 and SD = Secchi depth in meters. Values <6 indicate that inorganic turbidity is primarily responsible for light extinction in the water column and there is a weak algal response to changes in nutrient levels. Values >16 indicate the opposite. 4) Algal Use of Phosphorus Supply = Chl-a/TP, where Chl-a = chlorophyll-a in mg/m^3 and $TP = total phosphorus in <math>mg/m^3$. Values <0.13 indicate a limited response by algae to phosphorus (i.e., nitrogen, light, or other factors may be more important). Values above 0.4 indicate a strong algal response to changes in phosphorus level. The range 0.13-to-0.40 suggests a variable but moderate response by algae to fluctuating phosphorus levels. 5) Light Availability in the Mixed Layer for a Given Surface Light = Z_{mix}/SD , where Z_{mix} = depth of the mixed layer, in meters, and SD = Secchi depth in meters. Values <3 indicate that light availability is high in the mixed zone and the probability of strong algal responses to changes in nutrient levels is high. Values >6 indicate the opposite. Shading in Water Column due to Algae and Inorganic Turbidity = $Z_{mean}*E$, where Z_{mean} = mean lake depth, in meters, and E = calculated light attenuation coefficient, in units of m^{-1} , derived from Secchi depth and chlorophyll-a data (Scheffer, 1998). Values >16 indicate high levels of self-shading due to algae or inorganic turbidity in the water column. Values <16 indicate that self-shading of algae does not significantly impede productivity. The metric is most applicable to lakes with maximum depths of less than 5 meters (Scheffer, 1998). Table 10b presents limiting factor determinations for the lakes surveyed during 2016. These determinations reflect the time of sampling (chosen to reflect average conditions during the summer growing season, sometimes called the "critical period" in lake water quality assessment, to the extent possible) and may be less applicable to other times of the year. Conditions during one survey may also differ significantly from conditions during past surveys, despite efforts to sample during representative summer weather conditions. If such a situation is suspected, it is noted in **Table 10** or elsewhere in this report. **Table 10b**. Limiting factor determinations for the 34 lakes and wetlands surveyed during 2016. NAT = non-algal turbidity, TN/TP = nitrogen-to-phosphorus ratio, Z_{mix} = depth of mixed layer, Chl-a = chlorophyll-a, and SD = Secchi depth. N = nitrogen, P = phosphorus, C = carbon, L = light, and P = unknown. Shading = calculated light attenuation coefficient times mean lake depth. | Waterbody | TN/TP | NAT | Zmix*NAT | Chl-a*SD | Chl-a/TP | Zmix/SD | Shading | Factors | |-------------------------|-------|------|----------|----------|----------|---------|---------|------------| | Alma City Lake | 14.5 | 0.47 | 1.8 | 12.78 | 0.3 | 1.82 | 4.49 | P | | Antelope Lake | 8.37 | 3.57 | 5.09 | 17.3 | 0.29 | 5.09 | 5.06 | L | | Atchison Co. Park Lake | 11.75 | 2.7 | 0.77 | 10.34 | 0.1 | 0.77 | 1.2 | L>P | | Big Hill Lake | 9.46 | 0.83 | 4.88 | 20.4 | 0.1 | 4.89 | 10.91 | ? | | Big Spring | 365 | N/A | N/A | N/A | N/A | N/A | N/A | P | | Central Park Lake | 6.31 | 2.78 | 0.97 | 34.06 | 0.29 | 0.97 | 1.95 | N>L | | Concannon SFL | 10.91 | 0.69 | 0.16 | 1.7 | 0.01 | 0.16 | 0.48 | Plants>N=P | | Crystal Lake | 21.47 | 2.38 | 3.39 | 30.34 | 0.82 | 3.39 | 4.5 | P>L | | Elk City Lake | 9.66 | 2.27 | 7.28 | 8.89 | 0.23 | 7.29 | 6.95 | L | | Fall River Lake | 10.2 | 2.32 | 6.08 | 12.06 | 0.41 | 6.08 | 5.97 | L | | Ford Co. Lake | 1.64 | 2.77 | 4.94 | 2 | 0 | 4.95 | 3.87 | N>L | | Gridley City Lake | 16.42 | 1.82 | 2.23 | 14.88 | 0.57 | 2.23 | 2.7 | P | | Hodgeman Co. SFL | 2.7 | 2.04 | 4.57 | 32.18 | 0.07 | 4.57 | 6.15 | N>L | | Horsethief Canyon Lake | 25.45 | 0.99 | 3.91 | 20.73 | 0.41 | 3.92 | 6.55 | P | | Jamestown Wildlife Area | 6.9 | 10 | 0.13 | 13.05 | 0.29 | 0.13 | 0.75 | N | | Jetmore Lake | 3.47 | 0.99 | 2.21 | 26.82 | 0.07 | 2.22 | 3.71 | N | | Jewell Co. SFL | 16.33 | 0.7 | 1.83 | 36.5 | 0.35 | 1.83 | 3.96 | P | | Kiowa Co. SFL | 48.97 | 1.72 | 1.14 | 6.2 | 0.37 | 1.14 | 1.46 | P | | Kirwin Lake | 11.86 | 1.2 | 4.08 | 22.67 | 0.3 | 4.08 | 6.12 | Flushing>P | | La Cygne Lake | 28.11 | 1.39 | 5.23 | 40.36 | 1.52 | 5.23 | 9.05 | P | | Lake Coldwater | 31.22 | 0.94 | 2.14 | 13.95 | 0.54 | 2.14 | 3.24 | P | | Lake Jewell | 3.65 | 3.85 | 4.92 | 9.56 | 0.05 | 4.92 | 4.25 | N>L | | Lovewell Lake | 4.38 | 2.7 | 7.4 | 20.02 | 0.21 | 7.4 | 7.85 | N | | New Alma City Lake | 16.5 | 0.5 | 2.01 | 9.05 | 0.23 | 2.03 | 4.62 | P | | Norton Lake | 10.33 | 1.72 | 5.06 | 30.38 | 0.35 | 5.07 | 7.07 | Flushing>P | | Otis Creek Lake | 12.5 | N/A | N/A | N/A | 0.17 | N/A | N/A | ? | | Pleasanton Reservoir | 23.49 | 0.5 | 1.54 | 15.3 | 0.36 | 1.55 | 3.57 | P | | Prairie Lake | 23.54 | 1.41 | 3.81 | 11.41 | 0.41 | 3.81 | 4.56 | P | | Scott SFL | 13.5 | 1.39 | 2.11 | 30.17 | 0.59 | 2.11 | 3.28 | P | | Toronto Lake | 7.57 | 4.54 | 12.63 | 2.07 | 0.07 | 12.63 | 8.33 | L | | Veteran's Lake | 17.61 | 1.25 | 2.01 | 49.24 | 0.87 | 2.01 | 3.86 | P | | Waconda Lake | 13.93 | 1 | 5.16 | 28.23 | 0.39 | 5.16 | 10.31 | P | | Wolf Creek Lake | 34.25 | 0.7 | 4.41 | 9.02 | 0.32 | 4.43 | 10.54 | P | | Xenia Lake | 36 | 0.54 | 2.15 | 8.84 | 0.24
| 2.17 | 4.7 | P | Seventeen lakes (50.0%) were determined to be primarily phosphorus limited whereas seven of the 34 waterbodies (20.6%) were determined to be primarily limited by nitrogen. Five lakes were primarily light limited in the 2016 season (14.7%). Two lakes (5.9%) were limited by hydrologic flushing due to high amounts of precipitation and runoff during the spring and early summer. One lake was limited by abundant macrophyte growth and limiting factors for two lakes were unable to be resolved. Interquartile ranges for TN/TP ratios were 16.4-to-31.2 for phosphorus limited lakes and 3.1-to-5.3 for nitrogen limited lakes. # Pesticides in Kansas Lakes Detectable levels of at least one pesticide were documented in 27 of the waterbodies sampled in 2016 (79.4% of lakes and wetlands surveyed for pesticides). Table 11 lists these lakes and the pesticides that were detected, along with the level measured and the analytical quantification limit. Six different pesticides were noted in 2016. Of these compounds, alachlor, atrazine, metribuzin, and simazine currently have numeric criteria in place for aquatic life support and/or water supply uses (KDHE, 2015). Atrazine continues to be the pesticide detected most often in Kansas lakes (KDHE, 1991) accounting for 81% of the total number of pesticide detections in waterbodies sampled during 2016. Additionally, 13 lakes had detectable levels of metolachlor (Dual), four lakes had detectable levels of acetochlor (Harness or Surpass), and metribuzin (Sencor), prometon (Pramitol), and simazine (Princep) were detected at one lake each. In all cases, the presence of these pesticides was directly attributable to agricultural activity, although prometon is often used in conjunction with brush control in parks and urban areas or around construction sites. Atrazine levels in two lakes surveyed in 2016 exceeded 3.0 ug/L (Hodgeman Co. SFL and Jetmore Lake). Three lakes had detectable levels of more than two pesticides (Atchison Co. Park Lake, Lake Jewell, and Veteran's Lake). **Table 11.** Pesticide levels documented during 2016 in Kansas lakes and wetlands. All values listed are in ug/L and analytical quantification limits are given in parentheses. Only those waterbodies with detectable levels of pesticides are listed and blank cells indicate non-detection. | Waterbody | Acetochlor (0.10) | Atrazine (0.30) | Metolachlor (0.25) | Metribuzin (0.10) | Prometon (0.20) | Simazine (0.30) | |---------------------------------|-------------------|-----------------|--------------------|-------------------|-----------------|-----------------| | Antelope Lake | | 1.7 | | | | | | Atchison Co. Park Lake | 4.7 | 1 | 11 | | | | | Big Hill Lake | | 0.63 | | | | | | Concannon State Fishing Lake | | 1.5 | 0.81 | | | | | Elk City Lake | | | 0.28 | | | | | Fall River Lake | | | 0.29 | | | | | Ford Co. Lake | | 1.7 | 0.31 | | | | | Gridley City Lake | | 0.77 | | | 0.82 | | | Hodgeman Co. State Fishing Lake | 0.39 | 10 | | | | | | Horsethief Canyon Lake | | 2 | 0.54 | | | | | Jamestown Wildlife Area | | | | 0.11 | | | | Jetmore Lake | | 5.6 | 0.33 | | | | | Jewell Co. State Fishing Lake | | 0.32 | | | | | | Kiowa Co. State Fishing Lake | | | 0.53 | | | | | Kirwin Lake | | 0.85 | | | | | | La Cygne Lake | | 0.68 | | | | | | Lake Coldwater | | 0.64 | | | | | | Waterbody | Acetochlor (0.10) | Atrazine (0.30) | Metolachlor (0.25) | Metribuzin (0.10) | Prometon (0.20) | Simazine (0.30) | |----------------------|-------------------|-----------------|--------------------|-------------------|-----------------|-----------------| | Lake Jewell | 0.14 | 0.49 | 0.39 | | | | | Lovewell Lake | | 0.91 | | | | | | Norton Lake | | 0.56 | | | | | | Pleasanton Reservoir | 0.19 | 1.6 | | | | | | Prairie Lake | | 1.6 | | | | | | Toronto Lake | | | 0.68 | | | | | Veteran's Lake | | 1.5 | 0.70 | | | 1.1 | | Waconda Lake | | 1.3 | 0.33 | | | | | Wolf Creek Lake | | 0.84 | 0.30 | | | | | Xenia Lake | | 1.3 | | | | | #### Exceedances of State Surface Water Quality Criteria Most numeric and narrative water quality criteria referred to in this section are taken from the Kansas Administrative Regulations (K.A.R. 28-16-28b through K.A.R. 28-16-28f) (KDHE, 2015) or from EPA water quality criteria guidance documents (EPA, 1972, 1976) for ambient waters and finished drinking water. Copies of the Kansas regulations may be obtained from the Bureau of Water, KDHE, 1000 SW Jackson Street, Suite 420, Topeka, Kansas 66612. Exceedances of surface water quality criteria and guidelines during the 2016 sampling season were documented by computerized comparison of the 2016 Lake and Wetland Monitoring Program data to the state surface water quality standards and applicable federal guidelines. Only those samples collected from a depth of <3.0 meters were used to document standards violations, as a majority of samples collected from below 3.0 meters were from hypolimnetic waters. In Kansas, lake hypolimnions generally constitute a small percentage of total lake volume. Although hypolimnetic waters usually have more pollutants present in measurable quantities, compared to overlying waters, they do not generally pose a significant water quality problem for the lake as a whole. Criteria for eutrophication and turbidity in the Kansas standards are narrative rather than numeric for the vast majority of Kansas lakes and wetlands. However, lake trophic state does exert a documented impact on various lake uses, as does inorganic turbidity. The system shown in Table 12 has been developed over the last twenty plus years to define how lake trophic status influences the various designated uses of Kansas lakes (EPA, 1990; NALMS, 1992). Trophic state/use support expectations are compared with the observed trophic state conditions to determine the level of use support at each lake. The report appendix from the 2002 annual program report presents a comparison of these trophic class-based assessments, as well as turbidity-based assessments, versus statistically derived risk-based values (KDHE, 2002b). In general, the risk-based thresholds are comparable to those of the assessment system currently employed by KDHE. Exceptions to narrative eutrophication standards are the 82 lakes serving as active or reserve domestic water supply sources, which have a chlorophyll-a standard set to "the lesser value of 10 μ g/L or long-term average" (KDHE, 2015; see Table 1k and Table 11). **Table 12.** Lake use support determination based on lake trophic state. A = argillotrophic (high turbidity lake); M = mesotrophic, TSI = zero-to-49.9; SE = slightly eutrophic, TSI = 50-to-54.9; E = eutrophic (fully eutrophic), TSI = 55-to-59.9; VE = very eutrophic, TSI = 60-to-63.9; H = hypereutrophic, TSI > 64; BG = blue-green algae dominate the community (50%+ as cell count and/or 33%+ as biovolume) X = use support assessment based on nutrient load and water clarity, not algal biomass | Designated Use | A | M | SE | E | VE | H-no BG
TSI 64-70 | H-no BG
TSI 70+ | H-with BG
TSI 64+ | |------------------------------|--|-----------|-----------|--------------|-------------|----------------------|--------------------|----------------------| | Aquatic Life Support | X | Full | Full | Full | Partial | Partial | Non | Non | | Domestic Water Supply | X | Full | Full | Partial | Partial | Non | Non | Non | | Primary Contact Recreation | X | Full | Full | Partial | Partial | Non | Non | Non | | Secondary Contact Recreation | X | Full | Full | Full | Partial | Partial | Non | Non | | Livestock Water Supply | X | Full | Full | Full | Partial | Partial | Non | Non | | Irrigation | X | Full | Full | Full | Partial | Partial | Non | Non | | Groundwater Recharge | Trophic state is not generally applicable to this use. | | | | | | | | | Food Procurement | Trop | phic stat | e is appl | licable to t | his use, bu | it not directly | • | | Eutrophication exceedances are primarily due to excessive nutrient inputs from lake watersheds. Dissolved oxygen problems are generally due to advanced trophic state, which causes rapid oxygen depletion below the thermocline. Lakes with elevated pH also are reflective of high trophic state and algal and/or macrophytic production. In 2016, 23 lakes (70%) had trophic state conditions elevated enough to impair one or more uses. Twenty lakes (61%) had trophic state conditions elevated enough to cause moderate-to-severe impairments in a majority of uses. Eight lakes had aquatic life use violations resulting from low dissolved oxygen levels in the epilimnion (Jewell Co. SFL, Fall River Lake, Toronto Lake, Gridley City Lake, Lake Jewell, Crystal Lake, Antelope Lake, and Ford County Lake). Concannon State Fishing Lake was impaired for aquatic life due to elevated pH levels resulting from the abundant macrophyte growth. These impairments were considered secondary responses to elevated trophic state and, in regard to dissolved oxygen, some exceptionally high late summer temperatures. Additionally, in four lakes (Antelope Lake, Atchison Co. Park Lake, Fall River Lake, and Toronto Lake) high inorganic turbidity levels were sufficient to impair primary and secondary recreational uses. Atrazine >3.0 ug/L was documented in two lakes (Hodgeman Co. SFL and Jetmore Lake). For the second year in a row Pleasanton Reservoir had aquatic life violations for heavy metals including cadmium, lead, and silver during 2016 and mercury during 2015. Ford County Lake had aquatic life violations for lead. Salinity related parameters and other inorganic compounds were few, constituting only 4.0% of total criteria exceedances combined. #### **CONCLUSIONS** The following observations are based on lake monitoring data collected during 2016. - 1) A lack of data for many of the smaller lakes on the Kansas Surface Water Register led to a hierarchical ranking procedure of lakes and wetlands in an effort to increase the number of classified waterbodies
included in regular monitoring activities. - 2) Trophic state data indicated that about 13% of the lakes surveyed in 2016 had degraded water quality in comparison to historic mean conditions (i.e., their trophic state had increased). About 74% showed stable conditions over time whereas another 13% exhibited improved trophic state conditions. - 3) The presence of a macrophyte community generally improved the overall condition and functioning of a waterbody. Many of the higher quality lakes had an abundant and diverse macrophyte community. - 4) A majority (79%) of the lakes surveyed in 2016 had detectable levels of agricultural pesticides. As noted in previous years, atrazine was the most frequently detected pesticide. - 5) Most of the documented water quality impairments in lakes resulted from nutrient enrichment and elevated trophic state. Heavy metals and pesticides accounted for a small proportion of the documented water quality criteria exceedances. - 6) Phosphorus was found to be the limiting nutrient in half of the lakes sampled. Thus, maintaining or reducing phosphorus inputs could aid in improving trophic conditions in many systems. #### REFERENCES - Allan, J.D., Stream Ecology: Structure and Function of Running Waters. Chapman & Hall, London, Great Britain. 1995. - Brooks, E.B. and L.A. Hauser, Aquatic Vascular Plants of Kansas 1: Submersed and Floating Leaved Plants. Kansas Biological Survey, Technical Publication #7. 1981. - Carlson, R.E., A Trophic State Index for Lakes. Limnology and Oceanography, 22(2), 1977, p.361. - Carlson, R.E., Expanding the Trophic State Concept to Identify Non-Nutrient Limited Lakes and Reservoirs, Abstracts from the "Enhancing the States' Lake Monitoring Programs" Conference, 1991, pages 59-71. - Carney E., Relative Influence of Lake Age and Watershed Land Use on Trophic State and Water Quality of Artificial Lakes in Kansas. Lake and Reservoir Management, 25, 2009, pages 199-207. - Correll, D.L., The Role of Phosphorus in the Eutrophication of Receiving Waters: A Review, Journal of Environmental Quality, 27(2), 1998, p. 261. - Davies-Colley, R.J., W.N. Vant, and D.G. Smith, Colour and Clarity of Natural Waters: Science and Management of Optical Water Quality. Ellis Horwood Limited, Chichester West Sussex, Great Britain. 1993. - Dodds, W.K., E. Carney, and R.T. Angelo, Determining Ecoregional Reference Conditions for Nutrients, Secchi Depth, and Chlorophyll-a in Kansas Lakes and Reservoirs. Lake and Reservoir Management, 22(2), 2006, pages 151-159. - EPA, Ecological Research Series, Water Quality Criteria 1972. National Academy of Sciences/National Academy of Engineering. 1972. - EPA, Quality Criteria for Water. United States Environmental Protection Agency, Washington, D.C. 1976. - EPA, The Lake and Reservoir Restoration Guidance Manual, Second Edition. United States Environmental Protection Agency, Office of Water, Washington, D.C., EPA-440/4-90-006. 1990. - EPA, Fish and Fisheries Management in Lakes and Reservoirs: Technical Supplement to The Lake and Reservoir Restoration Guidance Manual. United States Environmental Protection Agency, Water Division, Washington, D.C., EPA-841-R-93-002. 1993. - EPA, National Strategy for the Development of Regional Nutrient Criteria. United States Environmental Protection Agency, Office of Water, Washington, D.C., EPA 822-R-98-002. 1998a. - EPA, Lake and Reservoir Bioassessment and Biocriteria Technical Guidance Document. United States Environmental Protection Agency, Office of Water, Washington, D.C., EPA 841-B-98-007. 1998b. - EPA, Nutrient Criteria Technical Guidance Manual: Lake and Reservoirs. United States Environmental Protection Agency, Office of Water, Washington, D.C., EPA 822-B00-001. 2000. - Heiskary, S.A. and W.W. Walker, Jr., Developing Phosphorus Criteria for Minnesota Lakes. Lake and Reservoir Management, 4(1), 1988, p. 7. - Horne, A.J. and C.R. Goldman, Limnology, Second Edition. McGraw Hill Publishing, Inc., New York. 1994. - Hynes, H.B.N., The Ecology of Running Waters. University of Toronto Press. 1970. - Jones, J.R. and M.F. Knowlton, Limnology of Missouri Reservoirs: An Analysis of Regional Patterns. Lake and Reservoir Management, 8(1), 1993, p. 17. - KDHE, Atrazine in Kansas, Second Edition. 1991. - KDHE, Division of Environment Quality Management Plan, Part III: Lake and Wetland Water Quality Monitoring Program Quality Assurance Management Plan. 2017. - KDHE, Kansas Surface Water Quality Standards. Kansas Administrative Regulations 28-16-28b through 28-16-28f. 2015. - KDHE, Kansas Wetland Survey: Water Quality and Functional Potential of Public Wetland Areas. 2002a. - KDHE, Lake and Wetland Monitoring Program Annual Report. 2002b. - KDHE, A pH Survey of The Mined Land Lakes Area. 1993. - KDHE, A Primer on Taste and Odor Problems in Water Supply Lakes. 1998a. - KDHE, A Primer on Lake Eutrophication and Related Pollution Problems. 1998b. - KDHE, A Primer on Protection and Restoration of Lake Resources. 1998c. - Lehmann, A. and J.B. LaChavanne, Changes in the Water Quality of Lake Geneva Indicated by Submerged Macrophytes. Freshwater Biology, 42, 1999, p. 457. - Naumann, E., The Scope and Chief Problems of Regional Limnology. Int. Revue ges. Hydrobiol, Vol. 21. 1929. - North American Lake Management Society (NALMS), Developing Eutrophication Standards for Lakes and Reservoirs. NALMS Lake Standards Subcommittee, Alachua, Florida. 1992. - Palmer, C.M., Algae In Water Supplies: An Illustrated Manual on the Identification, Significance, and Control of Algae in Water Supplies. U.S. Department of Health, Education, and Welfare, Public Health Service Publication No. 657. 1959. - Reckhow, K.H., S.W. Coffey, and C. Stow, Technical Release: Managing the Trophic State of Waterbodies. U.S. Soil Conservation Service. 1990. - Scheffer, M., Ecology of Shallow Lakes. Chapman & Hall Publishing, New York. 1998. - Schneider, S. and A. Melzer, The Trophic Index of Macrophytes (TIM) A New Tool for Indicating the Trophic State of Running Waters. International Review of Hydrobiology, 88(1), 2003, p. 49. - Sculthorpe, C.D., The Biology of Aquatic Vascular Plants. Koeltz Scientific Books, West Germany. 1967. - Sladecek, V., System of Water Quality from the Biological Point of View. Arch. Hydrobiol. Beih. Ergben. Limnol, 7(I-IV), 1973, p.1. - Smeltzer, E. and S.A. Heiskary, Analysis and Applications of Lake User Survey Data. Lake and Reservoir Management, 6(1), 1990, p. 109. - Stene, E.O., How Lakes Came to Kansas. Transactions of The Kansas Academy of Science, 49(2), 1946, p. 117. - Thornton, K.W., B.L. Kimmel, and F.E. Payne, Reservoir Limnology: Ecological Perspectives. Wiley Inter-Science, John Wiley & Sons, Inc., New York. 1990. - Walker, W.W., Jr., Empirical Methods for Predicting Eutrophication in Impoundments; Report 4, Phase III: Applications Manual. Technical Report E-81-9, United States Army Engineer Waterways Experiment Station, Vicksburg, Mississippi. 1986. - Wetzel, R.G., Limnology, Second Edition. Saunders College Publishing, New York. 1983. - WHO. Guidelines for Safe Recreational Water Environments, Volume 1: Coastal and Fresh Waters. World Health Organization. 2003. #### APPENDIX A: CATEGORIZATION AND RANKING OF CLASSIFIED WATERBODIES In an effort to incorporate a larger percentage of classified waterbodies into the regular monitoring network, all 358 lakes and wetlands on the Kansas Surface Water Register were subjected to a hierarchical ranking procedure during 2015 and 2016. **Table A.1** shows the initial categorization for all 358 classified waterbodies (plus two, Big Spring and Black Kettle SFL, slated for inclusion in the register). However, the ranking of sites will undoubtedly be an ongoing, iterative process and sampling frequency and prioritization will be refined as sites are visited and more contemporary observations become available. The highest priority lakes are the 24 federal reservoirs ("FED") in Kansas. These large impoundments serve multiple purposes (e.g., flood control, recreation, domestic water supply, irrigation) and draw a large number of users throughout the year. Federal reservoirs are sampled on a three-year rotation (i.e. blocks of eight every three years). Another important group of lakes are those acting as domestic water supplies ("PWS"). KDHE's Public Water Supply Section lists 39 classified waterbodies (13 of which are federal reservoirs) as being permanent domestic water supply sources. Because of the potential for the water quality of these lakes to affect a large number of users, the 26 additional lakes are scheduled for monitoring every three years. The final group of waterbodies on a three-year monitoring rotation are ten of Kansas' most prominent wetland resources ("WET"). These areas, including some National Wildlife Refuges, are given a high priority due to their ecological significance and relative rarity across the state. The second tier of classified waterbodies are the State Fishing Lakes ("SFL") owned and operated by the Department of Wildlife, Parks and Tourism. State owned properties experience high levels of recreational use and often represent some of the best publicly accessible waters in an area. These 46 lakes (and Big Spring) are scheduled for monitoring on a four-year rotation. However, if it is determined that a waterbody is prone to drying or does not provide suitable boating access (leading to potentially decreased usage) the lake can be downgraded to a lower priority. All SFLs should have a confirmed ranking by the end of one full cycle of visits (2018). Thus far, 107 of the 360 classified waterbodies are prioritized. The remaining 253 are divided among three distinct categories: 1) Waterbodies scheduled for monitoring on a six-year rotation ("ALL"; n = 77), 2) Waterbodies scheduled for a reduced assessment consisting of only nutrient and chlorophyll-a analysis ("CHL"; n = 113), and 3) Waterbodies excluded from monitoring activities ("NO"; n = 63). Many of the
lakes scheduled for monitoring at a six-year interval are waterbodies that may serve as emergency or reserve domestic water supplies. Others in this category include the larger and more heavily used county and city lakes. Intermittent or very small systems are assessed using nutrient and chlorophyll-a data only. In doing so, up to 15-20 more lakes per year will receive an assessment without overburdening the Kansas Health and Environment Laboratory with extreme numbers of samples. Most of the waterbodies excluded from assessment are Mined Land Lakes (n=37) which are overrepresented in the register (seven Mined Land Lakes are assessed as a representative sample for the region). Other excluded waterbodies are dry most of the year, are privately owned, or are waterbodies listed on the register that are not true lentic systems (e.g., Pillsbury Crossing, Rocky Ford). **Table A.1.** Initial classification and ranking of all classified lakes and wetlands. See Appendix A for explanation of Group codes. | Station | Waterbody | Group | Tier | Latitude | Longitude | County | HUC 8 | |----------|----------------------|-------|------|----------|-----------|------------|--------------------------| | LM010001 | Norton Lake | FED1 | 1 | 39.80300 | -99.93400 | Norton | Prairie Dog | | LM011001 | Kirwin Lake | FED1 | 1 | 39.66200 | -99.13200 | Phillips | Upper North Fork Solomon | | LM015001 | Lovewell Lake | FED1 | 1 | 39.89100 | -98.03200 | Jewell | Middle Republican | | LM018001 | Waconda Lake | FED1 | 1 | 39.48700 | -98.32700 | Mitchell | Solomon | | LM023001 | Fall River Lake | FED1 | 1 | 37.65300 | -96.06500 | Greenwood | Fall | | LM024001 | Toronto Lake | FED1 | 1 | 37.74400 | -95.92600 | Woodson | Upper Verdigris | | LM025001 | Elk City Lake | FED1 | 1 | 37.27500 | -95.78800 | Montgomery | Elk | | LM031001 | Big Hill Lake | FED1 | 1 | 37.27100 | -95.46600 | Labette | Middle Verdigris | | LM017001 | Cheney Lake | FED2 | 1 | 37.72900 | -97.80300 | Reno | North Fork Ninnescah | | LM020001 | Marion Lake | FED2 | 1 | 38.37100 | -97.08700 | Marion | Upper Cottonwood | | LM022001 | Council Grove Lake | FED2 | 1 | 38.68400 | -96.50400 | Morris | Neosho Headwaters | | LM026001 | John Redmond Lake | FED2 | 1 | 38.23800 | -95.77400 | Coffey | Neosho Headwaters | | LM027001 | Melvern Lake | FED2 | 1 | 38.50900 | -95.71200 | Osage | Upper Marais Des Cygnes | | LM028001 | Pomona Lake | FED2 | 1 | 38.65300 | -95.56100 | Osage | Upper Marais Des Cygnes | | LM033001 | El Dorado Lake | FED2 | 1 | 37.84600 | -96.81300 | Butler | Upper Walnut River | | LM035001 | Hillsdale Lake | FED2 | 1 | 38.65900 | -94.90500 | Miami | Lower Marais Des Cygnes | | LM012001 | Webster Lake | FED3 | 1 | 39.40300 | -99.42700 | Rooks | Upper South Fork Solomon | | LM013001 | Cedar Bluff Lake | FED3 | 1 | 38.78600 | -99.72700 | Trego | Upper Smoky Hill | | LM014001 | Wilson Lake | FED3 | 1 | 38.96400 | -98.49500 | Russell | Upper Saline | | LM016001 | Kanopolis Lake | FED3 | 1 | 38.61700 | -97.97400 | Ellsworth | Middle Smoky Hill | | LM019001 | Milford Lake | FED3 | 1 | 39.08100 | -96.90300 | Geary | Lower Republican | | LM021001 | Tuttle Creek Lake | FED3 | 1 | 39.26000 | -96.59600 | Riley | Lower Big Blue | | LM029001 | Perry Lake | FED3 | 1 | 39.11900 | -95.42700 | Jefferson | Delaware | | LM030001 | Clinton Lake | FED3 | 1 | 38.92100 | -95.33800 | Douglas | Lower Kansas | | LM044201 | Pleasanton Reservoir | PWS1 | 1 | 38.19600 | -94.68900 | Linn | Lower Marais Des Cygnes | | LM048701 | Murray Gill Lake | PWS1 | 1 | 37.23400 | -96.18100 | Chautauqua | Caney | | LM049901 | New Alma City Lake | PWS1 | 1 | 38.97600 | -96.29800 | Wabaunsee | Middle Kansas | | LM050001 | Alma City Lake | PWS1 | 1 | 38.97900 | -96.26200 | Wabaunsee | Middle Kansas | | LM053901 | Otis Creek Lake | PWS1 | 1 | 37.92900 | -96.46400 | Greenwood | Fall | | Station | Waterbody | Group | Tier | Latitude | Longitude | County | HUC 8 | |----------|-----------------------------------|-------|------|----------|-----------|-----------|-------------------------| | LM061901 | Prairie Lake | PWS1 | 1 | 39.48700 | -95.68800 | Jackson | Middle Kansas | | LM074401 | Xenia Lake | PWS1 | 1 | 37.97138 | -94.98389 | Bourbon | Middle Kansas | | LM012701 | Polk Daniels State Fishing Lake | PWS2 | 1 | 37.46100 | -96.22700 | Elk | Elk | | LM032001 | Banner Creek Lake | PWS2 | 1 | 39.45600 | -95.76600 | Jackson | Delaware | | LM042001 | Lake Wabaunsee | PWS2 | 1 | 38.86600 | -96.19600 | Wabaunsee | Middle Kansas | | LM042301 | Wellington New City Lake | PWS2 | 1 | 37.20400 | -97.52700 | Sumner | Chikaskia | | LM043001 | Council Grove City Lake | PWS2 | 1 | 38.67700 | -96.55500 | Morris | Neosho Headwaters | | LM046801 | Richmond City Lake | PWS2 | 1 | 38.39300 | -95.22300 | Franklin | Upper Marais Des Cygnes | | LM047201 | Herington Reservoir | PWS2 | 1 | 38.66200 | -97.00800 | Dickinson | Lower Smoky Hill | | LM050801 | Winfield City Lake | PWS2 | 1 | 37.35300 | -96.89200 | Cowley | Lower Walnut River | | LM073001 | Pony Creek Lake | PWS2 | 1 | 39.94700 | -95.77700 | Brown | Lower Marais Des Cygnes | | LM040001 | Augusta City Lake | PWS3 | 1 | 37.69900 | -96.98200 | Butler | Upper Walnut River | | LM041601 | Augusta Santa Fe Lake | PWS3 | 1 | 37.70500 | -97.04900 | Butler | Upper Walnut River | | LM043901 | Bone Creek Lake | PWS3 | 1 | 37.62400 | -94.73700 | Crawford | Marmaton | | LM044301 | Linn Valley Lake | PWS3 | 1 | 38.37800 | -94.72400 | Miami | Lower Marais Des Cygnes | | LM044401 | Chanute Santa Fe Lake | PWS3 | 1 | 37.65700 | -95.45400 | Neosho | Upper Neosho | | LM051201 | Strowbridge Reservoir | PWS3 | 1 | 38.81700 | -95.64100 | Osage | Lower Kansas | | LM051301 | Critzer Lake | PWS3 | 1 | 38.14800 | -94.92600 | Linn | Lower Marais Des Cygnes | | LM051801 | Madison City Lake | PWS3 | 1 | 38.10700 | -96.14700 | Greenwood | Upper Verdigris | | LM053801 | New Yates Center Lake | PWS3 | 1 | 37.83400 | -95.80300 | Woodson | Upper Verdigris | | LM072101 | Severy City Lake | PWS3 | 1 | 37.62140 | -96.17330 | Greenwood | Lower Walnut River | | LM052801 | Jamestown Wildlife Area | WET1 | 1 | 39.64100 | -97.89700 | Cloud | Lower Republican | | LM053201 | Marais Des Cygnes Wildlife Area | WET1 | 1 | 38.28100 | -94.73400 | Linn | Lower Marais Des Cygnes | | LM072401 | Flint Hills Nwr | WET1 | 1 | 38.33800 | -95.95100 | Coffey | Caney | | LM014201 | Slate Creek Wildlife Area Wetland | WET2 | 1 | 37.17600 | -97.19800 | Sumner | Middle Arkansas-Slate | | LM014701 | Mcpherson Wetlands | WET2 | 1 | 38.40200 | -97.75000 | McPherson | Little Arkansas | | LM050201 | Quivera Little Salt Marsh | WET2 | 1 | 38.10300 | -98.48600 | Stafford | Rattlesnake | | LM050601 | Quivera Big Salt Marsh | WET2 | 1 | 38.18300 | -98.53000 | Stafford | Rattlesnake | | LM014401 | Baker Wetlands | WET3 | 1 | 38.92100 | -95.23300 | Douglas | Lower Kansas | | LM050401 | Cheyenne Bottoms Pool #1 | WET3 | 1 | 38.45300 | -98.64100 | Barton | Cow | | Station | Waterbody | Group | Tier | Latitude | Longitude | County | HUC 8 | |----------|------------------------------------|-------|------|----------|------------|--------------|-------------------------------| | LM053401 | Neosho Wildlife Area | WET3 | 1 | 37.48800 | -95.12500 | Neosho | Middle Neosho | | LM011201 | Scott State Fishing Lake | SFL1 | 2 | 38.69100 | -100.92400 | Scott | Ladder Kansas. | | LM011231 | Big Spring | SFL1 | 2 | 38.66713 | -100.91975 | Scott | Ladder Kansas. | | LM016101 | Hamilton Co. State Fishing Lake | SFL1 | 2 | 38.02900 | -101.82000 | Hamilton | Middle Arkansas-Lake McKinney | | LM042801 | Kiowa Co. State Fishing Lake | SFL1 | 2 | 37.61200 | -99.30100 | Kiowa | Rattlesnake | | LM052401 | Goodman State Fishing Lake | SFL1 | 2 | 38.38600 | -99.85200 | Ness | Lower Walnut Creek | | LM053601 | Concannon State Fishing Lake | SFL1 | 2 | 38.07000 | -100.56300 | Finney | Pawnee | | LM070201 | Sherman Co. State Fishing Lake | SFL1 | 2 | 39.18480 | -101.78300 | Sherman | Upper Smoky Hill | | LM070401 | Logan Co. State Fishing Lake | SFL1 | 2 | 38.93530 | -101.23900 | Logan | Lower Smoky Hill | | LM070701 | Finney Co. State Fishing Lake | SFL1 | 2 | 38.17500 | -100.33200 | Finney | Buckner | | LM070801 | Ford County Lake | SFL1 | 2 | 37.82500 | -99.91810 | Ford | Middle Arkansas-Lake McKinney | | LM070901 | Hain State Fishing Lake | SFL1 | 2 | 37.85400 | -99.85800 | Ford | Arkansas-Dodge City | | LM074201 | Hodgeman Co. State Fishing Lake | SFL1 | 2 | 38.04800 | -99.82500 | Hodgeman | Middle Kansas | | LM010201 | Chase Co. State Fishing Lake | SFL2 | 2 | 38.37000 | -96.58200 | Chase | Lower Cottonwood | | LM010301 | Brown Co. State Fishing Lake | SFL2 | 2 | 39.84500 | -95.37600 | Brown | Tarkio-Wolf | | LM010401 | Kingman Co. State Fishing Lake | SFL2 | 2 | 37.65000 | -98.25500 | Kingman | South Fork Ninnescah | | LM010901 | Washington Co. State Fishing Lake | SFL2 | 2 | 39.92400 | -97.11700 | Washington | Lower Little Blue | | LM011301 | Douglas Co. State Fishing Lake | SFL2 | 2 | 38.80400 | -95.15800 | Douglas | Lower Kansas | | LM012401 | Osage Co. State Fishing Lake | SFL2 | 2 | 38.76300 | -95.67300 | Osage | Upper Marais Des Cygnes | | LM012601 | Atchison Co. State Fishing Lake | SFL2 | 2 | 39.63600 | -95.17200 | Atchison | Independence-Sugar | | LM013301 | Bourbon Co. State Fishing Lake | SFL2 | 2 | 37.79700 | -95.06500 | Bourbon | Marmaton | | LM013701 | Saline Co. State Fishing Lake | SFL2 | 2 | 38.90200 | -97.65500 | Saline | Lower Saline | | LM052101 | Black Kettle State Fishing Lake | SFL2 | 2 | 38.23000 | -97.51100 | #N/A | Little Arkansas | | LM061501 | Nebo Watershed Lake | SFL2 | 2 | 39.44700 | -95.59700 | Jackson | Delaware | | LM010801 | Nemaha Co. State Fishing Lake | SFL3 | 2 | 39.76800 | -96.02900 | Nemaha | South Fork Big Nemaha | | LM011101 | Lake Crawford | SFL3 | 2 | 37.64400 | -94.80900 | Crawford | Marmaton | | LM011801 | Woodson Co. State Fishing Lake | SFL3 | 2 | 37.78900 | -95.84300 | Woodson | Upper Verdigris | | LM011901 | Rooks Co. State
Fishing Lake | SFL3 | 2 | 39.40200 | -99.31900 | Rooks | Lower South Fork Solomon | | LM012301 | Leavenworth Co. State Fishing Lake | SFL3 | 2 | 39.12300 | -95.15300 | Leavenworth | Lower Kansas | | LM012901 | Pottawatomie State Fishing Lake #1 | SFL3 | 2 | 39.46900 | -96.40800 | Pottawatomie | Middle Kansas | | Station | Waterbody | Group | Tier | Latitude | Longitude | County | HUC 8 | |----------|------------------------------------|-------|------|----------|------------|--------------|-------------------------| | LM013201 | Pottawatomie State Fishing Lake #2 | SFL3 | 2 | 39.22900 | -96.52600 | Pottawatomie | Lower Big Blue | | LM015101 | Wilson Co. State Fishing Lake | SFL3 | 2 | 37.69300 | -95.67700 | Wilson | Upper Verdigris | | LM043201 | Geary Co. State Fishing Lake | SFL3 | 2 | 38.90400 | -96.86500 | Geary | Lower Smoky Hill | | LM043601 | Miami Co. State Fishing Lake | SFL3 | 2 | 38.42000 | -94.79300 | Miami | Lower Marais Des Cygnes | | LM043801 | Louisburg State Fishing Lake | SFL3 | 2 | 38.50400 | -94.68500 | Miami | Lower Marais Des Cygnes | | LM069401 | Sheridan Co. State Fishing Lake | SFL3 | 2 | 39.35900 | -100.22800 | Sheridan | Big | | LM010101 | Clark Co. State Fishing Lake | SFL4 | 2 | 37.38300 | -99.78200 | Clark | Upper Cimarron-Bluff | | LM010501 | Lyon Co. State Fishing Lake | SFL4 | 2 | 38.54600 | -96.05800 | Lyon | Upper Marais Des Cygnes | | LM010601 | Meade Lake | SFL4 | 2 | 37.16400 | -100.43200 | Meade | Crooked | | LM010701 | Montgomery Co. State Fishing Lake | SFL4 | 2 | 37.16200 | -95.68700 | Montgomery | Middle Verdigris | | LM012501 | Shawnee Co. State Fishing Lake | SFL4 | 2 | 39.20100 | -95.80400 | Shawnee | Middle Kansas | | LM012801 | Jewell Co. State Fishing Lake | SFL4 | 2 | 39.69800 | -98.28100 | Jewell | Solomon | | LM013101 | Barber Co. State Fishing Lake | SFL4 | 2 | 37.29600 | -98.58100 | Barber | Medicine Lodge | | LM013401 | Cowley Co. State Fishing Lake | SFL4 | 2 | 37.09800 | -96.80400 | Cowley | Kaw Lake | | LM013501 | McPherson Co. State Fishing Lake | SFL4 | 2 | 38.48100 | -97.46900 | McPherson | Lower Smoky Hill | | LM014101 | Ottawa Co. State Fishing Lake | SFL4 | 2 | 39.10600 | -97.57200 | Ottawa | Solomon | | LM044601 | Neosho Co. State Fishing Lake | SFL4 | 2 | 37.42100 | -95.19800 | Neosho | Middle Neosho | | LM049401 | Butler Co. State Fishing Lake | SFL4 | 2 | 37.54800 | -96.69400 | Butler | Lower Walnut River | | LM039601 | Wolf Creek Lake | ALL1 | 3 | 38.19600 | -95.68500 | Coffey | Upper Neosho | | LM042601 | Lake Coldwater | ALL1 | 3 | 37.24500 | -99.35000 | Comanche | Upper Cimarron-Bluff | | LM044002 | La Cygne Lake | ALL1 | 3 | 38.34100 | -94.65400 | Linn | Lower Marais Des Cygnes | | LM045601 | Gridley City Lake | ALL1 | 3 | 38.11300 | -95.87700 | Coffey | Upper Neosho | | LM055001 | Horsethief Canyon Lake | ALL1 | 3 | 38.06200 | -100.05200 | Hodgeman | Buckner | | LM060601 | Atchison County Park Lake | ALL1 | 3 | 39.63600 | -95.46000 | Atchison | Lower Kansas | | LM060901 | Central Park Lake | ALL1 | 3 | 39.03900 | -95.69100 | Shawnee | Middle Kansas | | LM062901 | Lake Jewell | ALL1 | 3 | 39.67200 | -98.16100 | Jewell | Little Arkansas | | LM064901 | Crystal Lake | ALL1 | 3 | 38.26800 | -95.24500 | Anderson | Lower Marais Des Cygnes | | LM066201 | Osawatomie City Lake | ALL1 | 3 | 38.52700 | -94.99300 | Miami | Lower Marais Des Cygnes | | LM069501 | Antelope Lake | ALL1 | 3 | 39.37400 | -100.11100 | Graham | Lower Smoky Hill | | LM071501 | Veteran's Lake | ALL1 | 3 | 38.37080 | -98.79520 | Barton | Middle Verdigris | | Station | Waterbody | Group | Tier | Latitude | Longitude | County | HUC 8 | |----------|----------------------------------|-------|------|----------|------------|--------------|-------------------------| | LM073901 | Jetmore Lake | ALL1 | 3 | 38.05280 | -99.95510 | Hodgeman | Spring | | LM011401 | Lone Star Lake | ALL2 | 3 | 38.84000 | -95.38000 | Douglas | Lower Kansas | | LM011601 | Hiawatha City Lake | ALL2 | 3 | 39.82600 | -95.52800 | Brown | Tarkio-Wolf | | LM013601 | Mission Lake | ALL2 | 3 | 39.67300 | -95.51700 | Brown | Delaware | | LM022601 | Lenexa City Lake | ALL2 | 3 | 38.96600 | -94.83700 | Johnson | Lower Kansas | | LM039801 | Lake Warnock | ALL2 | 3 | 39.53900 | -95.14900 | Atchison | Independence-Sugar | | LM040601 | Garnett Lake | ALL2 | 3 | 38.30500 | -95.24400 | Anderson | Upper Marais Des Cygnes | | LM045401 | Bartlett City Lake | ALL2 | 3 | 37.05900 | -95.21600 | Labette | Middle Neosho | | LM051401 | Mound City Lake | ALL2 | 3 | 38.12800 | -94.89100 | Linn | Lower Marais Des Cygnes | | LM061601 | Cedar Lake | ALL2 | 3 | 38.84700 | -94.84700 | Johnson | Lower Kansas | | LM065001 | Edgerton City Lake | ALL2 | 3 | 38.76370 | -95.00400 | Johnson | Lower Kansas | | LM070501 | Rimrock Park Lake | ALL2 | 3 | 39.02140 | -96.85010 | Geary | Lower Smoky Hill | | LM071901 | Moline Reservoir | ALL2 | 3 | 37.38800 | -96.31300 | Elk | Fall | | LM073401 | Potter's Lake | ALL2 | 3 | 38.96030 | -95.24880 | Douglas | Lower Kansas | | LM012101 | Marion Co. Lake | ALL3 | 3 | 38.31600 | -96.99100 | Marion | Upper Cottonwood | | LM039501 | Jeffrey Energy Center North Lake | ALL3 | 3 | 39.26400 | -96.13700 | Pottawatomie | Middle Kansas | | LM040401 | Gardner Lake | ALL3 | 3 | 38.85300 | -94.93300 | Johnson | Lower Kansas | | LM040701 | Cedar Valley Lake | ALL3 | 3 | 38.25600 | -95.31200 | Anderson | Upper Marais Des Cygnes | | LM046401 | Blue Mound City Lake | ALL3 | 3 | 38.10500 | -95.02700 | Linn | Lower Marais Des Cygnes | | LM048801 | Anthony City Lake | ALL3 | 3 | 37.17400 | -98.05200 | Harper | Chikaskia | | LM049001 | Harvey Co. West Park Lake | ALL3 | 3 | 38.07400 | -97.58500 | Harvey | Little Arkansas | | LM049201 | Lake Afton | ALL3 | 3 | 37.60500 | -97.62900 | Sedgwick | Ninnescah | | LM052601 | Fossil Lake | ALL3 | 3 | 38.86100 | -98.84800 | Russell | Middle Smoky Hill | | LM062201 | Waterwork's Lake | ALL3 | 3 | 38.87500 | -94.80500 | Johnson | Lower Missouri-Crooked | | LM069601 | Ellis City Lake | ALL3 | 3 | 38.94000 | -99.55400 | Ellis | Lower Smoky Hill | | LM071201 | Atwood Township Lake | ALL3 | 3 | 39.81610 | -101.04200 | Rawlins | South Fork Republican | | LM071301 | Colby City Pond | ALL3 | 3 | 39.38200 | -101.05300 | Thomas | Lower Walnut Creek | | LM011501 | Sabetha City Lake | ALL4 | 3 | 39.90700 | -95.90400 | Nemaha | South Fork Big Nemaha | | LM012201 | Lake Shawnee | ALL4 | 3 | 39.01400 | -95.62800 | Shawnee | Middle Kansas | | LM017501 | Colwich City Lake | ALL4 | 3 | 37.78100 | -97.52900 | Sedgwick | Middle Arkansas-Slate | | Station | Waterbody | Group | Tier | Latitude | Longitude | County | HUC 8 | |----------|--------------------------------|-------|------|----------|------------|------------|-------------------------| | LM022401 | Riggs Park Lake | ALL4 | 3 | 37.56800 | -97.36200 | Sedgwick | Middle Arkansas-Slate | | LM048601 | Sedan City North Lake | ALL4 | 3 | 37.17000 | -96.21800 | Chautauqua | Caney | | LM052001 | Harvey Co. East Lake | ALL4 | 3 | 38.04700 | -97.19900 | Harvey | Upper Walnut River | | LM064201 | Newton City Park Lake | ALL4 | 3 | 38.04300 | -97.35600 | Harvey | Middle Arkansas-Slate | | LM064601 | Chisholm Creek Park Lake South | ALL4 | 3 | 37.74100 | -97.26800 | Sedgwick | Little Arkansas | | LM064701 | Mingenback Lake | ALL4 | 3 | 38.37300 | -97.65100 | McPherson | Cow | | LM072001 | Sedan City South Lake | ALL4 | 3 | 37.15100 | -96.20800 | Chautauqua | Upper Verdigris | | LM072801 | Herington City Park Lake | ALL4 | 3 | 38.67660 | -96.94440 | Dickinson | Big Nemaha | | LM073701 | Centralia Lake | ALL4 | 3 | 39.70570 | -96.15630 | Nemaha | Lower Big Blue | | LM040201 | Eureka Lake | ALL5 | 3 | 37.89800 | -96.29100 | Greenwood | Upper Verdigris | | LM041001 | Olpe City Lake | ALL5 | 3 | 38.25100 | -96.18400 | Lyon | Neosho Headwaters | | LM042401 | Wyandotte County Lake | ALL5 | 3 | 39.17000 | -94.77300 | Wyandotte | Independence-Sugar | | LM044801 | Elm Creek Lake | ALL5 | 3 | 37.76100 | -94.85300 | Bourbon | Marmaton | | LM045201 | Rock Creek Lake | ALL5 | 3 | 37.81600 | -94.75400 | Bourbon | Marmaton | | LM050701 | Buhler City Lake | ALL5 | 3 | 38.14100 | -97.76900 | Reno | Little Arkansas | | LM051001 | Miola Lake | ALL5 | 3 | 38.58500 | -94.84300 | Miami | Lower Marais Des Cygnes | | LM060001 | St. Jacobs Well | ALL5 | 3 | 37.24000 | -99.98200 | Clark | Upper Cimarron-Bluff | | LM060301 | Mallard Lake | ALL5 | 3 | 37.14500 | -101.79300 | Morton | Upper Cimarron | | LM060401 | Cimarron Lake | ALL5 | 3 | 37.13600 | -101.82200 | Morton | Delaware | | LM060501 | Point Of Rocks Lake | ALL5 | 3 | 37.11600 | -101.91200 | Morton | Lower Republican | | LM063001 | Carey Park Lake | ALL5 | 3 | 38.04800 | -97.84000 | Reno | Little Arkansas | | LM064001 | Pratt County Lake | ALL5 | 3 | 37.62980 | -98.68130 | Pratt | Little Arkansas | | LM066101 | Osage City Reservoir | ALL5 | 3 | 38.61780 | -95.83290 | Osage | Lower Marais Des Cygnes | | LM035401 | Mined Land Lake 4 | ALL6 | 3 | 37.43900 | -94.62500 | Crawford | Spring | | LM035901 | Mined Land Lake 12 | ALL6 | 3 | 37.25900 | -94.81600 | Cherokee | Middle Neosho | | LM037301 | Mined Land Lake 27 | ALL6 | 3 | 37.20200 | -95.04800 | Cherokee | Middle Neosho | | LM037601 | Mined Land Lake 30 | ALL6 | 3 | 37.22200 | -95.02500 | Cherokee | Middle Neosho | | LM041401 | Parsons Lake | ALL6 | 3 | 37.40200 | -95.33400 | Neosho | Middle Neosho | | LM041801 | Shawnee Mission Lake | ALL6 | 3 | 38.98300 | -94.80900 | Johnson | Lower Kansas | | LM044101 | Cedar Creek Reservoir | ALL6 | 3 | 37.82000 | -94.79300 | Bourbon | Marmaton | | Station | Waterbody | Group | Tier | Latitude | Longitude | County | HUC 8 | |----------|--------------------------------|-------|------|----------|------------|-------------|-------------------------| | LM045001 | Fort Scott City Lake | ALL6 | 3 | 37.78800 | -94.75700 | Bourbon | Marmaton | | LM047601 | Mined Land Lake 6 | ALL6 | 3 | 37.42200 | -94.75400 | Crawford | Spring | | LM047801 | Mined Land Lake
7 | ALL6 | 3 | 37.39600 | -94.77900 | Crawford | Spring | | LM048401 | Mined Land Lake 44 | ALL6 | 3 | 37.27000 | -94.92400 | Cherokee | Middle Neosho | | LM061401 | Mary's Lake | ALL6 | 3 | 38.92900 | -95.21600 | Douglas | Lower Kansas | | LM010441 | Kingman Co. SFL Wetland | CHL | 4 | 37.65700 | -98.26800 | Kingman | South Fork Ninnescah | | LM010941 | Washington Co. SFL Wetland | CHL | 4 | 39.93200 | -97.12100 | Washington | Lower Little Blue | | LM011701 | Ogden City Lake | CHL | 4 | 39.10100 | -96.70800 | Riley | Upper Kansas | | LM011841 | Woodson Co. SFL Wetland | CHL | 4 | 37.81100 | -95.85300 | Woodson | Upper Verdigris | | LM014301 | Isabel Wildlife Area Wetland | CHL | 4 | 37.49400 | -98.55500 | Pratt | Chikaskia | | LM014501 | Sheridan Wildlife Area Wetland | CHL | 4 | 39.13300 | -100.18600 | Sheridan | Upper Saline | | LM020101 | Cedar Crest Lake | CHL | 4 | 39.06100 | -95.74400 | Shawnee | Middle Kansas | | LM020401 | Mahaffie Farmstead Lake | CHL | 4 | 38.89300 | -94.80400 | Johnson | Lower Kansas | | LM020501 | Overbrook City Lake | CHL | 4 | 38.78000 | -95.54900 | Osage | Lower Kansas | | LM020701 | Smith Lake | CHL | 4 | 39.34600 | -94.91800 | Leavenworth | Independence-Sugar | | LM020801 | Merrit Lake | CHL | 4 | 39.34800 | -94.92000 | Leavenworth | Independence-Sugar | | LM020901 | Hillsboro City Lake | CHL | 4 | 38.34700 | -97.20700 | Marion | Upper Cottonwood | | LM021101 | Circle Lake | CHL | 4 | 38.01900 | -95.55500 | Woodson | Upper Neosho | | LM021301 | Leonard's Lake | CHL | 4 | 37.99300 | -95.54100 | Woodson | Upper Neosho | | LM021401 | Neosho Falls City Lake | CHL | 4 | 38.00400 | -95.55400 | Woodson | Upper Neosho | | LM021501 | Harmon Wildlife Area Lake | CHL | 4 | 37.06700 | -95.07900 | Labette | Middle Neosho | | LM022101 | Eagle Park Lake | CHL | 4 | 37.76000 | -97.27500 | Sedgwick | Middle Arkansas-Slate | | LM022201 | Buffalo Park Lake | CHL | 4 | 37.68800 | -97.46100 | Sedgwick | Middle Arkansas-Slate | | LM022301 | Harrison Park Lake | CHL | 4 | 37.66900 | -97.22200 | Sedgwick | Lower Walnut River | | LM022501 | Quarry Lake | CHL | 4 | 37.70900 | -95.72300 | Wilson | Upper Verdigris | | LM022701 | Lake Quivira | CHL | 4 | 39.04500 | -94.77400 | Wyandotte | Lower Kansas | | LM038841 | Mined Land Lake No. 42 | CHL | 4 | 37.25300 | -94.94000 | Cherokee | Middle Neosho | | LM039701 | Lake Jayhawk | CHL | 4 | 39.19700 | -95.39900 | Jefferson | Delaware | | LM039901 | Hargis Creek Lake | CHL | 4 | 37.27900 | -97.38700 | Sumner | Middle Arkansas-Slate | | LM041201 | Lebo City Lake | CHL | 4 | 38.42500 | -95.88700 | Coffey | Upper Marais Des Cygnes | | Station | Waterbody | Group | Tier | Latitude | Longitude | County | HUC 8 | |----------|------------------------------|-------|------|----------|-----------|--------------|------------------------| | LM042201 | Wellington Lake | CHL | 4 | 37.21400 | -97.52600 | Sumner | Chikaskia | | LM043401 | Lake Kahola | CHL | 4 | 38.52500 | -96.41500 | Morris | Neosho Headwaters | | LM043701 | Washburn Rural Env. Lab Lake | CHL | 4 | 38.96300 | -95.75200 | Shawnee | Middle Kansas | | LM046201 | Bronson City Lake | CHL | 4 | 37.88700 | -95.03300 | Bourbon | Marmaton | | LM048001 | Moline City Lake #2 | CHL | 4 | 37.35100 | -96.34200 | Elk | Elk | | LM049601 | Thayer New City Lake | CHL | 4 | 37.48300 | -95.50200 | Neosho | Upper Verdigris | | LM050301 | Inman Lake | CHL | 4 | 38.24600 | -97.71700 | McPherson | Little Arkansas | | LM053001 | Texas Lake Wildlife Area | CHL | 4 | 37.66300 | -98.97800 | Pratt | South Fork Ninnescah | | LM054001 | Lake Dabinawa | CHL | 4 | 39.13200 | -95.24000 | Jefferson | Lower Kansas | | LM054101 | Cadillac Lake | CHL | 4 | 37.73500 | -97.45900 | Sedgwick | Middle Arkansas-Slate | | LM060701 | Belleville City Lake | CHL | 4 | 39.82900 | -97.61900 | Republic | Middle Kansas | | LM060801 | Carbondale West Lake | CHL | 4 | 38.81900 | -95.71500 | Osage | Delaware | | LM061001 | Elkhorn Lake | CHL | 4 | 39.47200 | -95.74200 | Jackson | Lower Little Blue | | LM061101 | Gage Park Lake | CHL | 4 | 39.05800 | -95.73000 | Shawnee | Lower Kansas | | LM061201 | Lake Idlewild | CHL | 4 | 39.70900 | -96.74500 | Marshall | Lower Kansas | | LM061301 | New Olathe Lake | CHL | 4 | 38.88100 | -94.87500 | Johnson | Lower Kansas | | LM061801 | Pierson Park Lake | CHL | 4 | 39.06800 | -94.71200 | Wyandotte | Middle Kansas | | LM062001 | Warren Park Lake | CHL | 4 | 39.02000 | -95.71800 | Shawnee | Lower Kansas | | LM062101 | Wamego City Lake | CHL | 4 | 39.20200 | -96.30100 | Pottawatomie | Middle Kansas | | LM062301 | Dornwood Park Lake | CHL | 4 | 39.02400 | -95.63800 | Shawnee | Lower Kansas | | LM062401 | Heritage Park Lake | CHL | 4 | 38.83400 | -94.74800 | Johnson | Delaware | | LM062501 | Rose's Lake | CHL | 4 | 38.96950 | -94.75800 | Johnson | Lower Kansas | | LM062601 | Little Lake | CHL | 4 | 39.66900 | -95.51900 | Brown | Lower Missouri-Crooked | | LM062701 | North Park Lake | CHL | 4 | 39.07600 | -94.89200 | Wyandotte | Lower Republican | | LM062801 | Stohl Park Lake | CHL | 4 | 38.91700 | -94.72900 | Johnson | Little Arkansas | | LM063101 | Dillon Park Lake #1 | CHL | 4 | 38.08800 | -97.87700 | Reno | Middle Arkansas-Slate | | LM063201 | Emery Park Lake | CHL | 4 | 37.61600 | -97.31000 | Sedgwick | Little Arkansas | | LM063401 | Harvey County Camp Hawk Lake | CHL | 4 | 37.99510 | -97.36240 | Harvey | Middle Arkansas-Slate | | LM063501 | Horseshoe Lake | CHL | 4 | 37.72160 | -97.41353 | Sedgwick | South Fork Ninnescah | | LM063601 | Kid's Pond | CHL | 4 | 37.72276 | -97.41661 | Sedgwick | South Fork Ninnescah | | Station | Waterbody | Group | Tier | Latitude | Longitude | County | HUC 8 | |----------|-------------------------|-------|------|----------|-----------|-------------|--------------------------| | LM063901 | Lemon Park Lake | CHL | 4 | 37.63550 | -98.73000 | Pratt | Middle Arkansas-Slate | | LM064101 | Moss Lake | CHL | 4 | 37.71700 | -97.41600 | Sedgwick | Middle Arkansas-Slate | | LM064301 | Vic's Lake | CHL | 4 | 37.72120 | -97.41830 | Sedgwick | Middle Arkansas-Slate | | LM064401 | Oj Watson Park Lake | CHL | 4 | 37.64380 | -97.34090 | Sedgwick | Middle Arkansas-Slate | | LM064501 | Windmill Lake | CHL | 4 | 37.71500 | -97.41800 | Sedgwick | Middle Arkansas-Slate | | LM064801 | Sterling City Lake | CHL | 4 | 38.20350 | -98.20240 | Rice | Lower Marais Des Cygnes | | LM065201 | Frisco Lake | CHL | 4 | 38.87066 | -94.80504 | Johnson | Marmaton | | LM065401 | Gunn Park East Lake | CHL | 4 | 37.82860 | -94.72110 | Bourbon | Upper Marais Des Cygnes | | LM065501 | Gunn Park West Lake | CHL | 4 | 37.82730 | -94.72490 | Bourbon | Lower Marais Des Cygnes | | LM065601 | Lebo City Park Lake | CHL | 4 | 38.41500 | -95.87190 | Coffey | Upper Marais Des Cygnes | | LM065701 | Louisburg Old Lake | CHL | 4 | 38.60810 | -94.67310 | Miami | Upper Marais Des Cygnes | | LM065901 | Lyndon City Lake | CHL | 4 | 38.58800 | -95.68300 | Osage | Upper Marais Des Cygnes | | LM066301 | Parker City Lake | CHL | 4 | 38.31880 | -94.99950 | Linn | Lower Marais Des Cygnes | | LM066401 | Pleasanton Lake #1 | CHL | 4 | 38.17400 | -94.72800 | Linn | Little Osage | | LM066501 | Pleasanton Lake #2 | CHL | 4 | 38.17300 | -94.72400 | Linn | Upper Marais Des Cygnes | | LM066601 | Prescott City Lake | CHL | 4 | 38.06100 | -94.67900 | Linn | Upper Marais Des Cygnes | | LM066801 | Spring Creek Park Lake | CHL | 4 | 38.75400 | -95.16200 | Douglas | Independence-Sugar | | LM067101 | Big Eleven Lake | CHL | 4 | 39.11760 | -94.63730 | Wyandotte | Lower Missouri-Crooked | | LM067201 | Lansing City Lake | CHL | 4 | 39.24400 | -94.88300 | Leavenworth | Lower Missouri-Crooked | | LM067501 | South Lake Park | CHL | 4 | 38.97219 | -94.67353 | Johnson | Lower Kansas | | LM067701 | Antioch Park North Lake | CHL | 4 | 39.01117 | -94.68365 | Johnson | Independence-Sugar | | LM067801 | Jerry's Lake | CHL | 4 | 39.30000 | -94.92200 | Leavenworth | Middle Neosho | | LM068001 | Altamont City Main Lake | CHL | 4 | 37.14000 | -95.28800 | Labette | Middle Neosho | | LM068201 | Altamont City West Lake | CHL | 4 | 37.14000 | -95.29300 | Labette | Marmaton | | LM068501 | Frisco Lake | CHL | 4 | 37.62100 | -94.82900 | Crawford | Neosho Headwaters | | LM068701 | Jones Park Lake | CHL | 4 | 38.42600 | -96.20200 | Lyon | Lower Cottonwood | | LM068901 | Peter Pan Pond | CHL | 4 | 38.39450 | -96.18800 | Lyon | Middle Neosho | | LM069001 | Playter's Lake | CHL | 4 | 37.40290 | -94.71330 | Crawford | Upper Neosho | | LM069101 | Timber Lake | CHL | 4 | 37.65910 | -95.21050 | Neosho | Upper North Fork Solomon | | LM069201 | Yates Center Reservoir | CHL | 4 | 37.86640 | -95.75000 | Woodson | Upper South Fork Solomon | | Station | Waterbody | Group | Tier | Latitude | Longitude | County | HUC 8 | |----------|--------------------------------|-------|------|----------|------------|------------|--------------------------| | LM069301 | Logan City Lake | CHL | 4 | 39.62900 | -99.58100 | Phillips | Upper South Fork Solomon | | LM069701 | Herington City Lake | CHL | 4 | 38.66800 | -96.99800 | Dickinson | Lower Smoky Hill | | LM069801 | Lakewood Park Lake | CHL | 4 | 38.84700 | -97.58800 | Saline | Upper Saline | | LM070001 | Plainville Township Lake | CHL | 4 | 39.22525 | -99.31931 | Rooks | North Fork Smoky Hill | | LM070301 | Big Creek Oxbow | CHL | 4 | 38.86800 | -99.34200 | Ellis | Lower Republican | | LM070601 | Boy Scout Lake | CHL | 4 | 38.06900 | -100.00000 | Hodgeman | Buckner | | LM071001 | Beymer Lake | CHL | 4 | 37.89590 | -101.25678 | Kearney | South Fork Beaver | | LM071101 | Lake Charles | CHL | 4 | 37.77528 | -100.03920 | Ford | Prairie Dog | | LM071601 | Lake Tanko | CHL | 4 | 37.25910 | -95.55230 | Montgomery | Elk | | LM071701 | Edna City Lake | CHL | 4 | 37.03600 | -95.39400 | Labette | Elk | | LM072201 | Thayer Old City Lake | CHL | 4 | 37.48250 | -95.48710 | Neosho | Neosho Headwaters | | LM072301 | Winfield Park Lagoon | CHL | 4 | 37.24950 | -96.99900 | Cowley | Upper
North Fork Solomon | | LM072601 | Caney City Lake | CHL | 4 | 37.12600 | -96.01900 | Chautauqua | Lower Smoky Hill | | LM072701 | Barton Lake | CHL | 4 | 38.45280 | -98.77800 | Barton | Middle Verdigris | | LM072901 | Le Clere Lake | CHL | 4 | 37.05290 | -95.64090 | Montgomery | Upper Neosho | | LM073101 | New Strawn Park Lake | CHL | 4 | 38.26100 | -95.74360 | Coffey | Spring | | LM073201 | Paola City Lake | CHL | 4 | 38.61450 | -94.89300 | Miami | Lower Kansas | | LM073301 | Pittsburg College Lake | CHL | 4 | 37.39030 | -94.69830 | Crawford | Lower Marais Des Cygnes | | LM073501 | Spring Hill City Lake | CHL | 4 | 38.75900 | -94.84100 | Johnson | Lower Big Blue | | LM073601 | Sunflower Park Lake | CHL | 4 | 38.94100 | -95.01500 | Johnson | Lower Big Blue | | LM073801 | Troy Fair Lake | CHL | 4 | 39.78860 | -95.10050 | Doniphan | Lower Walnut Creek | | LM074001 | Stone Lake | CHL | 4 | 38.35240 | -98.77160 | Barton | Buckner | | LM074101 | Empire Lake | CHL | 4 | 37.06400 | -94.70300 | Cherokee | Little Osage | | LM075001 | Lake Jivaro | CHL | 4 | 39.00700 | -95.55200 | Shawnee | Delaware | | LM075101 | Sabetha Watershed Pond | CHL | 4 | 39.87933 | -95.79756 | Nemaha | Middle Kansas | | LM075201 | Myer's Pond | CHL | 4 | 39.01030 | -95.59700 | Shawnee | Lower Kansas | | LM075301 | Lakeview Estates Lake | CHL | 4 | 38.94400 | -95.76810 | Shawnee | Lower Kansas | | LM986012 | Francis Wachs Wildlife Area | CHL | 4 | 39.92400 | -99.05800 | Smith | Lower Saline | | LM010634 | Meade State Park Artesian Well | NO | 9 | 37.17200 | -100.45300 | Meade | Crooked | | LM014601 | Muscotah Marsh | NO | 9 | 39.52800 | -95.51700 | Atchison | Delaware | | Station | Waterbody | Group | Tier | Latitude | Longitude | County | HUC 8 | |----------|----------------------------------|-------|------|----------|------------|------------|-------------------------------| | LM014801 | Kaw Wildlife Area | NO | 9 | 37.03900 | -96.95700 | Cowley | Kaw Lake | | LM014901 | Copan Wildlife Area | NO | 9 | 37.01400 | -95.95700 | Montgomery | Caney | | LM016141 | Hamilton Co. SFL Wetland | NO | 9 | 38.04200 | -101.82100 | Hamilton | Middle Arkansas-Lake McKinney | | LM020201 | Lake Sherwood | NO | 9 | 39.00100 | -95.77700 | Shawnee | Middle Kansas | | LM020301 | Pillsbury Crossing Wildlife Area | NO | 9 | 39.12900 | -96.44000 | Riley | Middle Kansas | | LM020601 | Rocky Ford Wildlife Area | NO | 9 | 39.23900 | -96.58700 | Riley | Lower Big Blue | | LM022801 | Hole In The Rock | NO | 9 | 38.78200 | -95.27200 | Douglas | Upper Marais Des Cygnes | | LM023041 | Fall River Wildlife Area | NO | 9 | 37.73000 | -96.18000 | Greenwood | Fall | | LM029041 | Perry Wildlife Area Wetland | NO | 9 | 39.35500 | -95.48900 | Jefferson | Delaware | | LM035101 | Mined Land Lake 1 | NO | 9 | 37.47700 | -94.70400 | Crawford | Spring | | LM035201 | Mined Land Lake 2 | NO | 9 | 37.44100 | -94.64000 | Crawford | Spring | | LM035301 | Mined Land Lake 3 | NO | 9 | 37.44100 | -94.62700 | Crawford | Spring | | LM035501 | Mined Land Lake 8 | NO | 9 | 37.38900 | -94.77200 | Crawford | Spring | | LM035601 | Mined Land Lake 9 | NO | 9 | 37.28700 | -94.77600 | Cherokee | Spring | | LM035701 | Mined Land Lake 10 | NO | 9 | 37.26900 | -94.80900 | Cherokee | Middle Neosho | | LM035801 | Mined Land Lake 11 | NO | 9 | 37.26600 | -94.84000 | Cherokee | Middle Neosho | | LM036001 | Mined Land Lake 13 | NO | 9 | 37.26300 | -94.81200 | Cherokee | Middle Neosho | | LM036101 | Mined Land Lake 14 | NO | 9 | 37.24800 | -94.82100 | Cherokee | Middle Neosho | | LM036201 | Mined Land Lake 15 | NO | 9 | 37.25100 | -94.81000 | Cherokee | Spring | | LM036401 | Mined Land Lake 18 | NO | 9 | 37.26800 | -94.92200 | Cherokee | Middle Neosho | | LM036501 | Mined Land Lake 19 | NO | 9 | 37.28100 | -94.89200 | Cherokee | Middle Neosho | | LM036601 | Mined Land Lake 20 | NO | 9 | 37.24100 | -94.98400 | Cherokee | Middle Neosho | | LM036701 | Mined Land Lake 21 | NO | 9 | 37.24700 | -94.97300 | Cherokee | Middle Neosho | | LM036801 | Mined Land Lake 22 | NO | 9 | 37.22500 | -94.99200 | Cherokee | Middle Neosho | | LM036901 | Mined Land Lake 23 | NO | 9 | 37.23300 | -94.98200 | Cherokee | Middle Neosho | | LM037001 | Mined Land Lake 24 | NO | 9 | 37.21100 | -95.01300 | Cherokee | Middle Neosho | | LM037101 | Mined Land Lake 25 | NO | 9 | 37.20000 | -95.05400 | Cherokee | Middle Neosho | | LM037201 | Mined Land Lake 26 | NO | 9 | 37.33300 | -94.80100 | Cherokee | Spring | | LM037401 | Mined Land Lake 28 | NO | 9 | 37.20200 | -95.01500 | Cherokee | Middle Neosho | | LM037501 | Mined Land Lake 29 | NO | 9 | 37.20800 | -94.99900 | Cherokee | Middle Neosho | | Station | Waterbody | Group | Tier | Latitude | Longitude | County | HUC 8 | |----------|--------------------------------|-------|------|----------|------------|------------|--------------------------| | LM037701 | Mined Land Lake 31 | NO | 9 | 37.21000 | -94.98300 | Cherokee | Middle Neosho | | LM037801 | Mined Land Lake 32 | NO | 9 | 37.21800 | -94.97000 | Cherokee | Middle Neosho | | LM037901 | Mined Land Lake 33 | NO | 9 | 37.22500 | -95.03200 | Cherokee | Middle Neosho | | LM038001 | Mined Land Lake 34 | NO | 9 | 37.22800 | -95.03100 | Cherokee | Middle Neosho | | LM038101 | Mined Land Lake 35 | NO | 9 | 37.22400 | -94.99900 | Cherokee | Middle Neosho | | LM038201 | Mined Land Lake 36 | NO | 9 | 37.23800 | -95.03400 | Cherokee | Middle Neosho | | LM038301 | Mined Land Lake 37 | NO | 9 | 37.25100 | -94.94200 | Cherokee | Middle Neosho | | LM038401 | Mined Land Lake 38 | NO | 9 | 37.25000 | -94.92900 | Cherokee | Middle Neosho | | LM038501 | Mined Land Lake 39 | NO | 9 | 37.25300 | -94.98500 | Cherokee | Middle Neosho | | LM038601 | Mined Land Lake 40 | NO | 9 | 37.25300 | -94.96700 | Cherokee | Middle Neosho | | LM038701 | Mined Land Lake 41 | NO | 9 | 37.26200 | -94.95800 | Cherokee | Middle Neosho | | LM038801 | Mined Land Lake 42 | NO | 9 | 37.26200 | -94.92400 | Cherokee | Middle Neosho | | LM038901 | Mined Land Lake 43 | NO | 9 | 37.26600 | -94.91900 | Cherokee | Middle Neosho | | LM039001 | Mined Land Lake 45 | NO | 9 | 37.29300 | -94.91400 | Cherokee | Middle Neosho | | LM047401 | Mined Land Lake 5 | NO | 9 | 37.42550 | -94.76000 | Crawford | Spring | | LM048201 | Mined Land Lake 17 | NO | 9 | 37.29400 | -94.90300 | Cherokee | Middle Neosho | | LM050101 | Topeka Public Golf Course Lake | NO | 9 | 39.02000 | -95.78400 | Shawnee | Middle Kansas | | LM050501 | KFG Hatchery And Ponds | NO | 9 | 37.63300 | -98.69500 | Pratt | South Fork Ninnescah | | LM053301 | Marais Des Cygnes NWR | NO | 9 | 38.23300 | -94.64900 | Linn | Lower Marais Des Cygnes | | LM070101 | Smoky Hill Garden Lake | NO | 9 | 39.18760 | -101.75700 | Sherman | Big | | LM071401 | Saint Francis Wildlife Area | NO | 9 | 39.74000 | -101.87200 | Cheyenne | Middle Verdigris | | LM071801 | Moline City Sf Lake | NO | 9 | 37.36550 | -96.33010 | Elk | Caney | | LM072501 | Kirwin NWR | NO | 9 | 39.68300 | -99.24400 | Phillips | Cow | | LM985293 | Elk City Wildlife Area | NO | 9 | 37.25700 | -95.85800 | Montgomery | Lower North Fork Solomon | | LM986418 | Norton Wildlife Area | NO | 9 | 39.78100 | -100.00400 | Norton | Lower Republican | | LM986432 | Tuttle Creek Wildlife Area | NO | 9 | 39.48100 | -96.67500 | Riley | Upper Cottonwood | | LM986449 | Milford Wildlife Area | NO | 9 | 39.26500 | -97.01400 | Clay | Upper Marais Des Cygnes | | LM986470 | Marion Wildlife Area | NO | 9 | 38.45700 | -97.19700 | Marion | Neosho Headwaters | | LM986487 | Melvern Wildlife Area | NO | 9 | 38.49800 | -95.89700 | Osage | Upper Verdigris | | LM986494 | John Redmond Wildlife Area | NO | 9 | 38.22420 | -95.82920 | Coffey | Smoky Hill Headwaters | | Station | Waterbody | Group | Tier | Latitude | Longitude | County | HUC 8 | |----------|-----------------------|-------|------|----------|-----------|-----------|------------------| | LM986500 | Toronto Wildlife Area | NO | 9 | 37.81800 | -95.95300 | Greenwood | Upper Smoky Hill | APPENDIX B: TEMPERATURE AND DISSOLVED OXYGEN PROFILES OF STRATIFIED LAKES